Preliminary Design of a Ventilation System Scrubber To Reduce Sulfur Dioxide Emissions at the Watervliet Arsenal Industrial Wastewater Treatment Plant Joyce C. Baird, June Pusich-Lester, and Dan Brown June 2002 ## **Foreword** This research was funded under 622720960, "Congressional – Watervliet Arsenal Pollution Projects." The project was co-developed under the Value Engineering Program of the U.S. Army Corps of Engineers. The project described in this report was conducted at Watervliet Arsenal (WVA) during Fiscal Year 2001. The technical monitor at WVA was Dan Brown. The work was performed by the Environmental Processes Branch (CN-E), Installations Division (CN), Construction Engineering Research Laboratory (CERL), and by consultants MSE Technology Applications, Inc. (MSE-TA), Butte, MT. The principal investigator was Joyce C. Baird, CERL, Champaign, IL, and June Pusich-Lester was project manager for MSE services. Michelle Hanson is Acting Branch Chief, CN-E, and Dr. John Bandy is Chief, CN. The technical editor was Linda L. Wheatley, Information Technology Laboratory—Champaign. The associated CERL Technical Director was Gary W. Schanche. The Director of CERL is Dr. Alan W. Moore. CERL is an element of the U.S. Army Engineer Research and Development Center (ERDC), U.S. Army Corps of Engineers. The Commander and Executive Director of ERDC is COL John W. Morris III, EN, and the Director of ERDC is Dr. James R. Houston. **DISCLAIMER:** The contents of this report are not to be used for advertising, publication, or promotional purposes. Citation of trade names does not constitute an official endorsement or approval of the use of such commercial products. All product names and trademarks cited are the property of their respective owners. The findings of this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. DESTROY THIS REPORT WHEN IT IS NO LONGER NEEDED. DO NOT RETURN IT TO THE ORIGINATOR. # **Contents** | Fo | preword | 2 | |-----|---|----| | Lis | st of Figures and Tables | 5 | | 1 | Introduction | 7 | | | Background | 7 | | | Present Situation at WVA's IWTP | 8 | | | Past Work Conducted at WVA's IWTP | 8 | | | Site Investigation | 9 | | | Objective | 10 | | | Approach | 10 | | | Mode of Technology Transfer | 10 | | | Units of Weight and Measure | 10 | | 2 | Process Analysis of Multiple Technologies | 11 | | | The IWTP Waste Treatment Processes | 11 | | | The Acid Treatment Line | 11 | | | The Soluble Oil Treatment Line | 12 | | | The Cyanide Treatment Line | 13 | | | Criteria for Design Selection | 13 | | | Description of Designs for the Process | 14 | | | First Alternative Design | 14 | | | Second Alternative Design | 17 | | | Recommended Design | 18 | | 3 | Vendor Quotations | 19 | | 4 | Recommendations | 20 | | | Equipment Description | 20 | | | Plan Views of Equipment Installation | 20 | | | Site Preparation Requirements | 21 | | | Electrical Requirements | 21 | | | Piping and Mechanical Requirements | 21 | | | Instrumentation Requirements | 22 | | | Operating and Maintenance Requirements | 22 | | 5 | Cost Worksheets | 23 | | 6 Conclusion | S | 26 | |-----------------|---|-----| | Appendix A: | Extracts of Reports and Regulations Relating to Air Emissions | 27 | | Appendix B: | Air Scrubber Design Corresponding to E17-36FS-002 | 93 | | Appendix C: | Equipment Data Sheet | 145 | | Appendix D: | Vendor Quote – Rocky Mountain Process Group | 151 | | Appendix E: | Vendor Quote – Met-Pro Corporation Duall Division | 159 | | Appendix F: | Chemcad Model of The Met Pro Scrubber Bid | 175 | | Appendix G: | Process Flow Diagrams | 181 | | CERL Distributi | on | 190 | | Report Docume | entation Page | 191 | # **List of Figures and Tables** | Figure | S | | |--------|---|----| | 1 | Industrial Wastewater Treatment Plant at WVA | 7 | | 2 | WVA's three IWTP treatment processes (1995) | 12 | | | | | | Tables | | | | 1 | Air emissions inventory report data | 14 | | 2 | Vendor sources | | | 3 | Cost estimate for installation and operation of scrubber system | 23 | # 1 Introduction #### **Background** The Industrial Wastewater Treatment Plant (IWTP) (Figure 1) was built in the early 1960s at Watervliet Arsenal (WVA) in New York, and the chrome plating wastewater treatment control system was upgraded in the early 1980s. This control system upgrade did not include consideration of emissions from ventilation of the reaction tanks or clarifiers. Figure 1. Industrial Wastewater Treatment Plant at WVA. #### http://www.globalsecurity.org/military/library/report/enviro/WVA IAP.pdf WVA has a large hexavalent chromium electroplating facility that generates chromic acid wastewater. WVA's IWTP treats the industrial wastewater and discharges it into the Hudson River. The current acid waste treatment process uses a large sulfur intake. Sulfuric acid (H₂SO₄) is added to the waste stream to lower the pH, sulfur dioxide (SO₂) is added to reduce the hexavalent chromium to trivalent chromium, and aluminum sulfate (alum) is used to aid in the precipitation of the trivalent chromium. Although the IWTP possesses a New York State air permit, the odor the plant generates has been a concern. The generation of hydrogen sulfide (H₂S) or the addition of excess SO₂ to the acid waste treatment process may cause the odors. #### Present Situation at WVA's IWTP The IWTP at WVA provides chrome plating wastewater and oily wastewater treatment for all waters produced during manufacturing at the WVA. All reaction tanks and clarifier tanks at the IWTP have polycarbonate covers. Fans were added to ventilate the air space between the process water and the tank covers. The ventilation fans exhaust from chimneys that extend above the roof of the IWTP. The SO_2 used in the treatment of the chrome plating wastewater is injected into the process stream using a sulphonator system. The SO_2 tanks and sulphonator are in a room adjacent to the reaction tanks. Past concerns from operation personnel indicate that the IWTP process generates odors during chromic acid wastewater treatment. The odor has been variously attributed to the generation of H_2S or the addition of excess SO_2 to the acid waste treatment process. #### Past Work Conducted at WVA's IWTP The overall scope of this project had three parts. These parts included: - 2. Implementing an investigation to determine the nature and cause of any sulfur emissions as well as determining potential solutions, - 3. Development of a chosen solution method, and - 4. Implementing the chosen method. The scope of the work reported here addressed part two by developing a method to solve the problem. Dr. James Hay of CERL completed part one of the project in 1996. Results of Dr. Hay's Experiment #1 performed on 11 December 1995 at WVA's IWTP indicated no H₂S from any of the emission points. Researchers did record measurements of SO₂ emissions. These results were puzzling as workers stated that H₂S odors should be present when the plant was started up after a weekend and higher SO₂ concentrations were expected. Researchers performed Experiment #2 on 28 February 1996. This two-part experiment included tests for SO₂ emissions from reaction tank #2 and biological samples from several points in the process. Results from the biological samples showed that sulfate reducing bacteria (SRB) were present at all locations from where samples were taken and that conditions were conducive to SRB growth. Although researchers did not detect any H₂S emissions during experiments, it was suspected that the gas was present during the warmer months of the year. This suspicion was based on worker testimony and the confirmed presence of SRB. The second experiment also showed that, under conditions of high chromium concentration influent to the acid waste treatment process, a relatively strong concentration of SO₂ emissions could be vented to the atmosphere. The Hay's report suggested a number of solutions to the H₂S problem including: operational modifications; treatment of SRB; removal of food source; or a combination of the above options. The full results of Dr. Hay's work are included as Appendix A. #### Site Investigation MSE Technology Applications, Inc. (MSE-TA) and WVA personnel conducted a site survey in August 2001. During the 2001 survey, MSE personnel toured the IWTP, discussed real-time operation of the plant with operations personnel, and documented operating streams such as emission point locations, stack locations, and stack diameter and height. At a later visit, MSE personnel examined and proposed piping routes and equipment locations. From the survey, and at a subsequent meeting of all parties involved, MSE and WVA decided to consider several options for the design of a system to reduce emissions that cause nuisance odors. The IWTP had at one time been used to treat wastewaters containing cyanide from the plating process. Because of environmental concerns, however, WVA no longer uses the cyanide treatment process. It was decided during the site visit that the cyanide treatment room would be available to house the proposed ventilation air treatment equipment. Three designs for the process were developed. The first two were completed prior to solicitation of proposals from vendors. The third design was developed using vendor-provided information following solicitation. The first design used an SO₂ wet scrubber, absorber, and an H₂S adsorber. The second design eliminated the adsorber in favor of drawing all vent streams into a common header and using a wet scrubber for both SO₂ and H₂S absorption. The recommended design was developed from the second alternative design by adding specific manufacturer equipment operating parameters. The first option was to design a wet scrubber to remove SO₂
and an adsorber to remove H₂S from the ventilation air streams. The second option would incorporate H₂S scrubbing into the wet scrubber design. As explained later in this report, the second option was found to be the best solution to mitigate the problem. #### **Objective** The objective was to develop a design to eliminate emission of SO₂ and H₂S from the chrome plating wastewater treatment process, which was causing nuisance odors at WVA's IWTP. #### **Approach** The approach to the project was to provide specifications for systems and components to absorb or adsorb SO₂ and H₂S from the ventilation air effluent streams at the IWTP. #### Mode of Technology Transfer It is anticipated that this report and accompanying documentation will be available on the CERL and WVA Intranet web pages. The CERL web site address is: http://www.cecer.army.mil/ The WVA web site address is: http://www.wva.army.mil/ ### **Units of Weight and Measure** U.S. standard units of measure are used throughout this report. A table of conversion factors for Standard International (SI) units is provided below. | SI co | nversi | on factors | | |-------|--------|------------|--| | 1 in. | = | 2.54 cm | | | 1 ft | = | 0.305 m | | | 1 gal | = | 3.78 L | | | 1 lb | = | 0.453 kg | | # 2 Process Analysis of Multiple Technologies #### The IWTP Waste Treatment Processes The purpose of the IWTP at WVA is to clean and rejuvenate the water used in the machining process. The IWTP originally had three treatment processes: acid, cyanide, and soluble oil. The yearly treatment rates for the acid treatment line, the cyanide treatment line, and the soluble oil line were, respectively, 25,000,000 gallons per year, 17,000 gallons per year, and 5,000,000 gallons per year (1996). Figure 2 is a flowchart of the three original treatment processes. Due to environmental concerns, WVA no longer uses cyanide treatment. #### The Acid Treatment Line The acid waste process treats the hexavalent chromium waste generated by the large chromium electroplating operations at WVA. The concept is to precipitate out the chromium for disposal in the less toxic trivalent state. Wastes from the electroplating operations are usually directed towards the acid receiving well or to either of two storage tanks (75,000 and 39,000 gallon capacities) to be processed. The process influent is treated with H₂SO₄ to reduce the pH to about 2.5. There are two treatment lines with flow capacities of 120 gallons per minute (gpm). For each process line, pressurized SO₂ is injected into the process stream to reduce hexavalent chromium to trivalent chromium. The sulfonated influent flows into a reaction tank where reduction is completed and then treated with sodium hydroxide (NaOH) to raise the pH to about 8. The addition of NaOH initiates the production of the trivalent chromium precipitate. The stream is then directed towards a blending tank where alum is added. The flow is then pumped to one of two clarifiers where polyelectrolyte is added to enhance settling of the precipitate. Sludge forms on the bottom of the clarifiers and is periodically transferred to drying beds. The "clean water" effluent from the clarifiers is discharged to the river. Figure 2. WVA's three IWTP treatment processes (1995). http://www.rpi.edu/dept/chem-eng/Biotech-Environ/TreatmentPlants/Arsenal/FLOW1 #### The Soluble Oil Treatment Line The soluble oil treatment process is a batch process with two 6,700-gallon batch tanks with a treatment rate anywhere from one to six batches per day. More treatments appear to be warranted during the fall and spring due to more rainfall. The batch tanks slowly fill with influent; once full they are treated immediately. Treatment consists of adding H₂SO₄ and alum to lower the pH to 4 or 5 and to disperse the oil emulsion; adding NaOH to raise the pH to 8; adding polyelectrolyte to generate precipitate; allowing the sludge to settle for 30 to 60 minutes; and removing the batch contents. The last step includes removing the combustible skim oil off the top to a holding tank, conveying the sludge to the drying beds, and directing the noncombustible soluble oil waste effluent to the acid waste receiving well. The batch process from the addition of H₂SO₄ usually takes no more than 2 hours. The effluent from the soluble oil treatment process returns to the acid receiving well for a second treatment in the acid waste process. #### The Cyanide Treatment Line The waste cyanide line, when active, carried cyanide-laden rinse waters. The line carried the waste into a tank where it was destroyed by adding sodium hypochlorite and NaOH. This product then moved into a blend tank into which the line carrying the waste soluble oil also entered. The effluent from the cyanide treatment process returned to the acid receiving well for a second treatment in the acid waste process. #### **Criteria for Design Selection** The criteria for design selection of ventilation air SO_2 control for the WVA IWTP were developed from the Air Pollution Management Study No. 42-EK-4457-96, U.S. Army Center for Health Promotion and Preventative Medicine (Appendix A). This report included multiple studies conducted at the plant over the last 5 years. One study reported the flow rate and SO_2 concentration of the exhaust air from Reaction Tank Number 2 during chrome processing. The maximum concentration of SO_2 was 205 ppmv. The flow rate of air from the tank was 36,601 dscf/h. Another study indicated that an estimate of H_2S concentration to be between 2-5 ppmv. The report Air Emissions Inventory, Watervliet Arsenal, September 1997 contains additional information used as criteria for the design. This report is also provided in Appendix A. The report gave ventilation fan flow rates and SO₂ emission rates at point source locations at the IWTP. An estimate of H₂S concentration was also included in the report. Table 1 repeats the data from this report. | Source | Description | Flow (acfm) | Concer | ntration | |--------|-----------------|-------------|------------------------|-------------------------| | | | | SO ₂ (lb/h) | H ₂ S (ppmv) | | 26a | Reaction Tank 1 | 415 | 1.3 | | | 26 | Reaction Tank 2 | 608 | 1.3 | | | 193 | Blend Tank 2 | 300 | | 2 | | 194 | Clarifiers | 1,750 | | 2 | | 195 | Oil Batch Tank | 1,750 | | 2 | | 196 | Sludge Tank | 300 | | 5 | | 199 | Blend Tank 1 | 300 | | 2 | Table 1. Air emissions inventory report data. The report Sulfur Emissions at the Watervliet Arsenal Industrial Wastewater Treatment Plant by Dr. Hay provided background on the project and insight into the operation of the IWTP. Although Dr. Hay's report states that no H₂S was detected during the course of experiments at the plant to determine emission quantities, the results shown in Table 1 from Air Emissions Inventory, Watervliet Arsenal, September 1997 (see Appendix A) indicate that H₂S was present. For the design concept presented in this report, the flow rates of vent air from each of the reaction tanks were chosen to be 624 actual cubic feet per minute (acfm) with an SO₂ concentration of 225 parts per million volume (ppmv). For the balance of the equipment from the plant, the vent flows and H₂S concentrations were set to the values from the cited air emissions inventory report. #### **Description of Designs for the Process** Three designs for the process were developed. The first two were completed prior to solicitation of proposals from vendors. The third design was developed using vendor-provided information following solicitation. The first alternative design was completed before the MSE site visit. #### First Alternative Design Drawing E17-36FS-001 (Appendix G) depicts a simplified process flow diagram (PFD) of the IWTP. The proposed pollution control equipment for SO₂ scrubbing and H₂S adsorption is shown on the PFD. The operation of the proposed equipment is described below. #### Sulfur dioxide wet scrubber (absorber) Due to phase equilibrium, a partial pressure of SO_2 will always be in the headspace of the reaction tanks. From the documents inspected while developing the design, it appears that SO_2 emission fluctuates in the vent gas from the reaction tanks because SO_2 concentrations exceed what is necessary for the chromate reduction reaction. This was just a supposition, however, since no information had been supplied that stated the concentration requirements for the reduction reaction. In addition, there was no evidence that the emission of SO_2 exceeded any air-permit limitation. To remove the SO₂ from the vent gas, using a packed column scrubber (equipment list item A) was proposed. Aqueous NaOH would be used to absorb and neutralize the SO₂. Since the concentration of SO₂ is low in the vent gas, the quantity of caustic required is also low. As shown in the PFD, the vent gas from the two reaction tanks (streams 26a and 26b) are combined and are drawn into the bottom of the scrubber by the induced draft fan (item C). The combined gas stream, at approximately 92.4 pounds per minute (approximately 1,248 acfm), flows upward in the tower's packing and is counter-currently contacted by recycled scrubber liquor. The scrubber liquor flows into a sump at the bottom of the tower and is recycled to the top. The level of the liquor in the sump is controlled by blowing down the excess through stream 36 to the blend tanks. If the sump level is low, additional clarifier overflow water can be added through stream 38. NaOH is used as a reagent for SO₂ absorption and to maintain the pH of the scrubber at about 8. The quantity of caustic shown on the PFD is minimal; the system will be designed to inject at least 10 times the required amount to allow for fluctuations in SO₂ concentration, and to allow rapid pH adjustment. The level of scrubber liquor in its sump controls blows down from the absorber. The blow-down quantity shown is essentially the water coming into the system with the aqueous
caustic. Since Watervliet is a humid location, the quantity of scrubber blow-down will increase from that shown in the PFD, especially in the summer. In the winter, make-up should be added at approximately the same rate as the caustic to keep the total dissolved solids (TDS) concentration in the liquor relatively low. Blow-down reports to the blend tanks through stream 36. By rejecting blow-down to the blend tanks, installation of the scrubber will not increase plant waste streams. The blow-down quantity is sufficiently low and should not have an effect on the action of the blend tanks, especially since it will consist of the same components entering the blend tanks from the reaction tanks. #### Absorber equipment design A performance specification was written for the SO₂ scrubber and sent as a Request for Quotation (RFQ). There are many scrubbing equipment vendors on the market who have built competitive equipment. Typically, a scrubber such as the one proposed for the IWTP would be made of fiber-glass reinforced plastic (FRP) and would require weatherization to prevent freezing (unless it is installed inside a building). A preliminary sizing of a typical SO₂ scrubber had been made based on the information shown in the PFD. The packed bed scrubber would be in the range of 30 to 36 inches in diameter. The height of the packing in the scrubber would be between 4 to 6 feet and the overall height would be between 12 to 15 feet. The scrubber was designed at a liquid to gas ratio of about 10 gpm of liquor to 1,000 acfm of inlet gas; this ratio is a minimum for good wetting of the packing, and may need to be increased to 20 gpm/acfm in a final design. Vendors' designs may vary from the above because of operating experience and proprietary information. This application is nontypical due to the low inlet concentration of SO₂. #### Hydrogen sulfide adsorption The proposed control for H₂S is the commercial adsorbent process "SulfaTreat." Information on the process is available from the company's Web site (http://www.sulfatreat.com); information from that site is abstracted below. The SulfaTreat process is a fixed bed or batch type granular hydrogen sulfide reactant consistent in shape and size contained in a pressure vessel. The starting material and spent product are safe and stable. Gas or vapor flows through the granular product in the bed chemically reacting with hydrogen sulfide forming a stable and safe byproduct. Consumption of the SulfaTreat product is only dependent on the amount of hydrogen sulfide that passes through the bed economically matching the need for H₂S removal with variations in system flow conditions and outlet specification regardless of the total volume or other common components of the gas. Computer assisted vessel design specifications are based on highest gas flow rates, minimum operating temperature, inlet H₂S content and maximum outlet specification, minimum operating pressure and allowable pressure drop, water content of the gas, and convenient operation. Flexibility of this process allows the system to adapt to variations in H_2S outlet specifications that may result from changes in operating preferences or tighter regulations often without additional capital equipment or system retrofitting. Predictable pressure drops, long bed life, easy and safe to handle, and a simple reliable operation are a few of the features of the SulfaTreat process. The output of the ventilation fans from the blend tanks, the clarifiers, the oil batch tanks, and the sludge tank (equipment items E, F, G, and H) will be combined and will report to a set of parallel SulfaTreat reactors (item K). The flows from the fans are assisted by the adsorber-induced draft fan (item L). Since the concentration of H₂S is reportedly low, the size of the reactors will be minimal and operation long-term. Depletion of each reactor is indicated by H₂S breakthrough at the exit of the reactor. #### Adsorber equipment design The best description of the required equipment is available on the company's Internet site, as mentioned above. #### Second Alternative Design After evaluation of the first design, a second design was developed to eliminate the Sulfa-Treat adsorbers in favor of drawing all vent streams into a common header and using a wet scrubber for both SO₂ and H₂S absorption. The resulting design is depicted in PFD E17-36FS-002 (Appendix G) and a ChemCad model of the scrubber is included in Appendix B. For this alternative design, a wet scrubber was considered that used only clarifier water to scrub the SO₂; no NaOH (caustic) was added. It was found that using water alone to scrub the vent streams would remove only about 8 percent of the SO₂ and no H₂S. It was concluded, therefore, that caustic would be needed to ensure complete scrubbing of the vent streams. The flow sheet E17-36FS-002 depicts the system using caustic to effect scrubbing of SO₂ and H₂S. The operational description of the process is similar to that of the first alternative. Initial absorber equipment design estimated a larger diameter absorber, at about 42 inches inside diameter, and a packing depth of nearly 12 feet of 2-inch pall rings. This design was used as a basis for developing the performance specification that was sent out for quotation. It was felt that commercial suppliers would propose a similar absorber that may be shorter if based on operational experience. An equipment data sheet was developed that outlines the operating conditions, system components, construction materials, unit performance, controls, and equipment warranty. This data sheet (Appendix C) was developed using results of the ChemCad model and prior experience in designing and selecting packed column scrubbers. #### Recommended Design Drawing E17-36FS-003 (Appendix G) depicts the design recommended by MSE and proposed by the Duall Division of Met Pro Corporation. The flow sheet depicts the operating parameters and inlet concentrations from the performance specification that were to be used for design. Met Pro proposed a 45-inch-diameter scrubber with 5 feet of 2-inch polypropylene packing. The system can remove better than 94 percent of the SO₂ and more than 60 percent of the H₂S from the combined vent stream. The makeup water rate from the clarifier is higher than that estimated from the second alternative flow sheet. The higher water rate may be caused by the need to keep ionic strength or TDS concentration low. The blow-down water is higher as a consequence. Since the make-up water is from the clarifier, and the blow-down water reports back to the acid receiving well, there is no net use or disposal of water from the scrubbing system. Some water losses will occur due to evaporation, however. The Met Pro design uses a somewhat higher flow rate of caustic solution. The higher caustic usage is needed to keep the recycle liquor pH above 11, a level needed to effectively scrub H₂S without excessive make-up water requirements. The Met Pro design depicts blow-down overflowing to a drain. Level in the sump of the scrubber is controlled by make-up water flow. Drawing E17-36FS-003 (Appendix G) depicts the overflow water draining to an existing building sump from where it is pumped or drained to the acid receiving well. If the building sump cannot be used for this purpose, a pump would need to be added to accomplish transport of the blow-down to the well. # 3 Vendor Quotations A list of vendors was developed and an RFQ was sent to the equipment providers. The three sources selected to receive an RFQ are shown in Table 2. The vendors were asked to submit a quote within 21 days of receipt of the technical proposal. Two companies responded with a quote, and one of the companies, Met-Pro Corporation Duall Division, provided equipment drawings with their quote. The vendor quotes received are included in Appendixes D and E. Review of the two vendor quotes revealed a large cost differential between the proposed equipment. This difference can be attributed to the following factors: - Met-Pro Corporation Duall Division produces an off-the-shelf item. - Rocky Mountain Process Group (RMPG) manufactures custom-built equipment and provides engineering design services with all contracts. The scope of work from RMPG also included extensive engineering review, operator training, start-up assistance, and documentation, which were not required. Table 2. Vendor sources. | Vendor Name | Address/Phone | |------------------------------------|-----------------------| | CAMTEC Industrial Sales | P.O. Box 1700 | | | Sandy, UT 84091 | | | (801) 566-6000 | | Rocky Mountain Process Group | 872 Don Cubero Avenue | | | Santa Fe, NM 87501 | | | (505) 983-1661 | | Process Combustion Corporation | 5460 Horning Road | | | Pittsburgh, PA 15236 | | | (412) 655-0955 | | Met-Pro Corporation Duall Division | 1550 Industrial Drive | | | Owosso, MI 48867 | | | (989) 725-8184 | ## 4 Recommendations Based on the lower cost of the Met-Pro Corporation Duall Division equipment, a preliminary design and a cost estimate were developed using the equipment indicated in Appendix E. A ChemCad model of the scrubber conforming to the specification operating parameters is included in Appendix F. #### **Equipment Description** The Met-Pro Corporation Duall Division equipment uses a single stage packed tower scrubber with an integral exhaust fan. Additional equipment includes a chemical feed pumping system, instrumentation to operate and monitor the process, and a control panel that contains a supply power, parameter indication, alarms, controls, and process interlocks. Additional costs associated with the equipment but not included in the base price estimate: - installation of packing into tower, - connection of control panel to existing plant controls and alarms, - electrical wiring, motor control centers, local disconnects, instrumentation and connection accessories, - chemicals, - additional piping, valves, and accessories required for
connection to the IWTP, - installation, start-up, balancing, and training services, and - performance testing and scheduled system inspections. #### Plan Views of Equipment Installation Installation of the equipment in the cyanide room at the IWTP is indicated in Drawing No. EE17-36GA-001 (Appendix G). As shown in the drawing, the equipment can be located inside the building with the exception of the exhaust stack exiting through the roof. #### **Site Preparation Requirements** To use the cyanide room, existing process equipment will need to be removed and disposed of according to facility disposal methods. Additionally, some modification of the building structure will need to be completed prior to the equipment installation. The installation of a door opening of at least 8 feet needs to be added to the room. Also, a crane capable of lifting at least 1,500 pounds is required temporarily. A partial listing of the existing equipment that requires removal prior to installation includes: - two cyanide wastewater storage tanks, - one instrumentation panel, - two cyanide wastewater pumps, - miscellaneous piping and grating, and - associated instruments and alarm signals. #### **Electrical Requirements** Additional plant electrical utilities required to install and maintain the unit include: - 460 volt/3 phase/60 Hertz power, - 120 volt/1 phase/60 Hertz power, and - pump motor start circuits. #### **Piping and Mechanical Requirements** The design of the system requires water and aqueous NaOH be added to the system to perform the necessary scrubbing. Additionally, a unit drain line is required to circulate the spent water back through the chromic acid wastewater treatment process. The main advantage of using the proposed system is the use of the existing plant-clarifier water for the process water supply and the ability to add the spent water back into the process. The process piping requirements are: - one Plant Service Water (PSW) supply line for cleaning of equipment, - one water supply line from the two plant clarifier units, - one unit drain line that runs from the unit to the IWTP intake sump, - one drain line pump (if required), - one clarifier supply pump, and - one NaOH injection pump (supplied by Duall). The exhaust from the scrubber will be vented to the outside atmosphere through the roof of the IWTP. This will require a stack to be installed that runs from the exhaust line of the equipment through the roof and extends approximately 10 feet above the roof in a similar manner as the existing vents. Additionally, the ventilation air from the process equipment has to be brought to a common header into the proposed equipment. After installation of the equipment on the basement floor of the facility (elevation 17.0 feet), new grating will need to be installed on the ground floor at elevation 34.0 feet (above the proposed equipment). #### Instrumentation Requirements The proposed system is capable of operating using local controls. A local control panel contains the instruments shown in Appendix E. To ensure the proposed equipment is operating properly, all operating parameters should be tied into the IWTP alarm system and Line One Control Panel. This will allow operations personnel to monitor the status of the equipment, and will provide an audible alarm if a problem occurs during operation. #### **Operating and Maintenance Requirements** The operating and maintenance requirements for the proposed scrubber system are: - replenishment of caustic solution, - inspection and replacement of the polypropylene packing, - inspection and maintenance of the spray header piping, - inspection and maintenance of the caustic pumping system, - inspection and maintenance of the drain piping, and - inspection and maintenance of the exhaust fan and exhaust stack. # 5 Cost Worksheets A cost analysis of the recommended design is shown in Table 3. Key points of the cost analysis are as follows. - The Met-Pro quote was used as the basis for the estimated costs. The cost analysis was performed using itemized costs and age factors. The age factors were added to the quote based on estimating techniques outlined in *Basic Cost Engineering; Third Edition, Revised and Expanded*, Humphreys and Wellman (1996). - A 10-year net present value of cost was used in the estimate with a nominal 5.4 percent interest rate. - Labor rates were estimated at \$45 per hour for operations. - The NaOH supply will come from the existing plant supply at a value of \$1.00 per gallon. Table 3. Cost estimate for installation and operation of scrubber system. | | | | Itemized | | Hum | Estimate Us
phreys and W | • | Notes | |--------|---|----------|----------|----------|--------------------|-----------------------------|----------------------|-------| | | Item | Material | Labor | Total | Material
Factor | Labor
Factor | Total
(Estimated) | | | Site F | Preparation | | | | | | | | | 1 | Install 8' x 8' Industrial Rollup
door | \$2,000 | (See 11) | \$2,000 | | | \$1,300 | 1 | | 2 | Rental of Crane and Operator | \$1,500 | \$2,000 | \$3,500 | | | \$3,500 | 2 | | 3 | Removal of existing process equipment, wiring, and piping | None | (See 11) | | | | | | | Scrub | L
bber Installation | | (See 11) | | | | | | | 4 | Scrubber, including shipping | \$34,800 | (See 11) | \$34,800 | 0% | 48% | \$51,500 | 6 | | 5 | Polypropylene Packing | Supplied | (See 11) | | | | | | | 6 | Control Panel | Supplied | (See 11) | | | | | | | 7 | Motor Control Center (MCC) | \$2,200 | (See 11) | \$2,200 | 0% | 40% | \$3,080 | | | 8 | Starters for MCC, 2 @ \$1,200 ea | \$2,400 | (See 11) | \$2,400 | 0% | 40% | \$3,360 | | | 9 | Misc. wiring | \$500 | (See 11) | \$500 | 6% | 40% | \$2,923 | 3 | | 10 | Plumbing | \$500 | (See 11) | \$500 | 40% | 50% | \$20,880 | 3 | | 11 | Labor | | \$23,100 | \$23,100 | | 40% | \$13,920 | 4 | | 12 | Subtotals | \$43,900 | \$25,100 | \$69,000 | | | \$100,463 | | | 13 | Contingencies @ 15% | \$6,585 | \$3,765 | \$10,350 | | | \$15,069 | | | Instal | lation Totals | \$50,485 | \$28,865 | \$79,350 | | | \$115,532 | 7 | | | | | Itemized | | Hump | Estimate Usi
hreys and We | - | Notes | |--------|---|-----------|----------|-------|--------------------|------------------------------|----------------------|-------| | | Item | Material | Labor | Total | Material
Factor | Labor
Factor | Total
(Estimated) | | | Yearly | Operational Costs | | | | | | | 8 | | 14 | Caustic (0.1 gpm of 20% NaOH) | \$19,400 | | | | | | 9 | | 15 | Electricity (at \$0.15 per kWh) | \$8,500 | | | | | | 10 | | 16 | Labor at \$45 per hour. | \$19,400 | | | | | | 11 | | 17 | Maintenance at 10% | \$10,000 | | | | | | 12 | | 18 | Total | \$57,300 | | | | | | | | 10 yr | Net Present Value of Cost | | | | | | | | | 19 | Averaged Estimated Installed cost | \$100,000 | | | | | | 12 | | 20 | Net Present Value of Yearly Operating Costs, 10 years, 5.4% | \$434,000 | | | | | | 13 | | 21 | Net Present Cost | \$534,000 | | | | | | | #### Notes: - 1. Door cost is supplier's installed cost. Based on two quotes from local suppliers. Opening and frame to be completed by crew, and included in labor cost. Framework steel included in contingency, if not available from site. - 2. May require a certified operator. May be furnished by Crane Renter. Average cost for a small CarryBack crane is \$1,000 per week, northwest prices. Weight of this crane is 7 tons. Rated 6 tons lift. Should try to find smaller, lighter unit. Average mobilization/demobilization is \$500 for 300 miles. Average operator cost is \$50 per hour, loaded. Estimated time required for crane and operator, 1 week. - 3. Miscellaneous wiring estimated at \$500. Based on 200 feet \$%-inch galvanized piping and miscellaneous valves. - 4. Based on a crew of one I&C technician, two electricians, two technicians qualified for mechanical, plumbing, and welding, all at \$45 per hour, one supervisor at \$60 per hour, and one engineer for 4 hours at \$80 per hour to verify bearing load on floor for crane. All rates loaded. Crew on site 2 weeks. Crew will cut and frame hole for door, remove old equipment, piping, electrical, install scrubber, control panel, MCC, wiring and plumbing, load scrubber, install stack in roof, train operators. Total labor cost \$23,100. - 5. Basic Cost Engineering, 3rd ed., Revised and Expanded, Kenneth Humphreys and Paul Wellman (Marcel Dekker, Inc., 270 Madison Ave., New York, 1996). - 6. Met-Pro quote. Used as basis for estimated costs using age factors. - 7. Estimated cost is 46 percent higher than detailed cost, which is within an order of magnitude as defined by Humphreys and Wellman (-30 percent to +50 percent). 8. Based on operating schedule of 15 hours per day, 18 days per month, two shifts. Yearly operation is thus 3,240 hours. - 9. Source will be facility, where reported cost is \$1.00 per gallon. - 10. Power considered only for 5 hp and 10 hp motors. Will be estimated at maximum output of 15 hp. Electrical draw is 17.4 kw. This will absorb other power requirements of system. - 11. Based one technician inspecting system for 1 hour per shift. - 12. Taken as 10 percent of average of installed cost estimates (\$100,000). - 13. 10 years of operating costs discounted at nominal interest rate of 5.4 percent as per OMB Circ. 094, Appendix C, January 2001. ## 6 Conclusions This preliminary design provides a basis for the development of a ventilation system scrubber at the IWTP. Key points developed during the design include: - Use of the existing cyanide treatment room will allow the proposed equipment to be located inside the building and will reduce the cost of heating the equipment if it were located in the outside environment. Additionally, electrical power, plant service water, a building sump, and easy access to the plant control panel in the cyanide room will reduce the overall scope
and cost of the project. - Use of the reports Air Pollution Management Study No. 42-EK-4457-96, U.S. Army Center for Health Promotion and Preventative Medicine and Air Emissions Inventory, Watervliet Arsenal, September 1997 for the basis of design for ventilation air SO₂ control eliminated the need to perform sampling at the site during the preliminary phase. Additionally, these reports verified that only a small amount, 2 5 ppmv, of H₂S gas is present in the process tanks. The use of a single process equipment technology, a wet-scrubber for both SO₂ and H₂S absorption, reduces the physical size and the cost of the treatment process. - Use of commercial off-the-shelf (COTS) technology reduces the capital equipment cost by approximately one-third. The tradeoff of using COTS technology versus custom-built equipment occurs with operator training, start-up assistance and documentation. The custom-built equipment provides these services as part of the contract cost. - The Met-Pro Corporation Duall Division equipment includes a chemical feed pumping system, instrumentation to operate and monitor the process, and a control panel that contains a supply power, parameter indication, alarms, and process interlocks. Installation of this equipment requires additional site preparation, electrical, piping, mechanical, instrumentation and operating and maintenance requirements. Factoring in these additional requirements increases base equipment cost from \$34,800 to \$79,350 for installation and \$57,300 for yearly operation. Appendix A: Extracts of Reports and Regulations Relating to Air Emissions IWTP Extract 6/6/2001 gg AIR EMISSIONS INVENTORY WATERVLIET ARSENAL, Watervliet, New York **ATTACHMENT 1** **Baltimore Corps of Engineers Baltimore, Maryland** US Army Corps of Engineers Baltimore District PRIVEN BY A VISION... 10 be the BEST Prepared by: Malcolm Pirnie, Inc. 15 Cornell Road Latham, New York 12110 September 1997 0285-610 RECYCLED PAPER #### Source Emissions Calculation EMISSION POINT: 26A Assumed existing permit calculations valid based on stack testing. CALC1.XLS\sk,26A_____ 9/4/96 7:49 AM | Ť | المنتبت
العالم | | PREAD PROTTEN | 18442 | | OCESS | EXHAU | ST O | A VEN | ITILA | TIO | N SYS | TEM | | | | | | | |--------------------------------|--|--|--
--	--	---	--
--	--	--	----------------
--	--	--	
21viz	I DESCRI	- L	_
o	m Steet for the	100 Par Pa	BIGSOO
127 127	of and		ON W S W C T O N W SUUGG SEE
--	--	--	--
--	---	--	--
--	--	--	--
--	--	--	
Suited Smiler on FF 0026,4	ce . - sunce vistor	cs for	on the St. From the St. B built in
points:	The The Control	PICON STANDARD STANDA	Links
CONT CONT CONT CONT	AMINANT CATE CATE CATE AND CATE AND CATE AND CATE AND CATE AND CATE CA	CAS HUMBER CAS HUMBER YY 6- C THE THOUGHT IN THE CONTINUE OF COST	Survey Constitution of the
ac	uon at a conc of 2	ppm.	
drying beds, and directing the noncombustible soluble oil waste effluent to the acid waste receiving well. The batch process from the addition of sulfuric acid usually takes no more than two hours. The acid waste process is intended to treat the hexavalent chromium waste generated by the large chromium electroplating operations at the Arsenal. The idea is to precipitate out the chromium in the less toxic trivalent state to be disposed. Waste from the electroplating operations are usually directed towards the acid receiving well or to either one of two storage tanks (75,000 and 39,000 gallon capacities) to be processed. The process influent is treated with sulfuric acid to reduce the pH to about 2.5. There are two treatment lines with flow capacities of 120 gallons per minute. For each process line, pressurized sulfur dioxide is injected into the process stream to reduce the hexavalent chromium to trivalent chromium. Currently, the addition of sulfur dioxide is performed manually and adjusted based on the color of the sulfonated influent. The operators can also use the pH and oxidation reduction potential meters for process feedback. New automated process controls are currently being installed. The sulfonated influent flows into a reaction tank where the reduction is completed and then treated with sodium hydroxide is added to raise the pH to about eight. The addition of sodium hydroxide initiates the production of the trivalent chromium precipitate. The stream is then directed towards a blending tank where alum is added. The flow is then pumped to one of two clarifiers where polyelectrolyte is added to enhance settling of the precipitate. Sludge forms on the bottom of the clarifiers where it is periodically transferred to the drying beds. The "clean water" effluent from the clarifiers is discharged to the river. More detailed process information and schematics can be found in the IWTP concept report (Robson and Woese, Inc. and Stearns & Wheler, January 1988). Currently there are no air emission control devices installed at the plant. However, all tanks are ventilating by blowers operating continuously. ## 3. Experimental Investigation # Experiment #1 On 11 December 4996 experiments were performed at the IWTP to identify and characterize any sulfur emissions from the major emission points, in particular the emissions from reaction tank #1 (tank #2 was not operating at the time) and the clarifiers. The test was performed on a Monday (after the weekend shutdown) because worker testimony indicated that odors were more prevalent at times of plant startup. During the test an influent containing near 250 ppm of hexavalent chromium was being treated, and between 600 and 700 lbs/day of sulfur dioxide was injected into the process line. Results indicated no hydrogen sulfide emitted from any of the emission points. Low concentrations of sulfur dioxide were measured emitting from the reaction tank at an average concentration of 2.9 ppm or a mass rate of 0.012 lbs/hour. The measured volumetric flow rate exiting this six inch diameter stack was 415 dscf/min. With a total sulfur dioxide input of 650 lbs/day, the emissions represent a 0.044% escape rate (USACHPPM, 1995). #### Experiment #2 The results from the first experiment are somewhat puzzling. Testimony of the operators of the plant suggested that hydrogen sulfide odors should be present at startup of the plant after a weekend and higher sulfur dioxide concentrations were expected. Further worker testimony indicated that the odor problem was only present during warmer times of the year (summer). This information pointed towards a microorganism problem as possible answer for any hydrogen sulfide produced. Further worker testimony also indicated that a portable sulfur dioxide monitor held near the reaction tank stack indicated concentrations greater than twenty parts per million during the treatment of high chromium concentration influent. To test these suspicions, this second experiment was arranged. The second test took place on 28 February 1996. There were two parts to the experiment: testing for sulfur dioxide emissions from reaction tank #2 (reaction tank #1 was not operating at the time of the experiment) and biological samples from several points in the process. #### Biological Sampling It is suspect that sulfate reducing bacteria (SRB) are the source of the claimed hydrogen sulfide odor. To check this suspicion, biological samples were taken from the top of the clarifier, the sludge effluent, and the oil waste treatment effluent (after entering the acid waste treatment receiving well). The clarifier and sludge samples were taken from clarifier #1 which had just been cleaned, painted, and started up one week prior to the testing (clarifier #2 was empty at the time of sampling). This coupled with the low winter outside temperatures suggests that this was a time of expected lowest bioactivity. Three of the four samples were inoculated in a series of three steps of ten to one dilution at room temperature for two weeks. The inoculation sample bottles contained acetate/lactate SRB medium with a nail inside as a source of iron. A positive sample is scored if a generous amount of very black precipitate, lead sulfide, is formed. Each consecutive positive sample indicates an order of magnitude greater number of SRB present in the sample. In addition, sulfate concentrations, total organic carbon (TOC), and the pH were measured for each sample. The following table summarizes the results of these tests: Table 1. Results of biological sampling.	ADDIC AT INCOMES OF C	totogical samping.	
minutes removing dissolved hydrogen sulfide and bacteria suspended in the fluid. Bacteria multiplication and the increase in hydrogen sulfide concentration will occur most readily when the process flow has ceased and fluids/sludge remain. It is a possibility that the odors come from the batch reaction tanks instead of or in addition to the clarifiers considering the high sulfate concentration in the effluent and concentrated food source for the SRB. Operational practices currently minimize the possibility of this being a significant problem. The batch process itself takes very little time from the time that conditions are favorable for SRB growth to begin (once sulfates are added and pH is brought to a neutral range) until the tank is drained, limiting potential SRB multiplication. This suggests that a significant problem will not exist in these batch tanks but if significant sulfate concentrations buildup in the tank before the process begins, a problem could be created. #### Sulfur Dioxide Emissions The operating condition of experiment #1 represent an above average sulfur dioxide mass input to the acid waste treatment process based on the annual amount of sulfur dioxide used. The estimated daily amount of sulfur dioxide used in 1995 was 300 lbs/day. During the test the average was 650 lbs/day. If the plant emitted 0.012 lbs/hour sulfur dioxide all year from both of the reaction tanks the total mass emissions would be approximately 173 lbs/year (assuming 300 days). These emissions easily fall within the permit guidelines of 1044 lbs/year. At the time of this experiment the permitted hourly rate from reaction tank #1 was 0.08 lbs/hr, the experiment showed 0.012 lbs/hour, so again the emissions were within this permit guideline. Assuming the permit levels represent emissions below hazardous levels, no hazard exists under these conditions. The second experiment showed that under certain conditions of high chromium concentration influent to the acid waste treatment process, a relatively strong concentration of sulfur dioxide emissions can be vented to the atmosphere. On figure 1, between approximately 80 and 140 minutes the highest hourly concentration during the test of 173 ppm was achieved. This represents an emission rate of 1.0 lbs/hour. Making the crude assumption that this concentration is emitted no more than 10% of the time and 0.012 lbs/hour is emitted the other 90%, the emission rate would be 0.11 lbs/hour or 792 lbs/year. It should be recognized that both of these emission rates are for conditions of greater than average sulfur dioxide injection. This is an indication that the permitted value at the time of testing was surpassed and the potential exists for this to occur on a regular basis. It appears that the annual emission rate would be difficult to surpass under actual operations. At this hourly emission rate, it is possible that the permissible short term ground concentration was violated and a hazard may have existed for workers on the roof. The height of the stack at the time of testing was only about three feet above the roof surface. Even though it may be against standards of worker practice, the possibility existed that a worker could have leaned over the stack and been exposed to hazardous concentrations. To remain in compliance, three conditions must be met: yearly permitted rate may not be exceeded, for any given hour no more than ten pounds of sulfur dioxide per hour may be exceeded, and New York ambient air standards may not be exceeded at the property line. The current standards are 80 µg/m³ as the Annual Ground Concentration (AGC) and 1400 µg/m³ as the Short term Ground Concentration (SGC). Using an emission dispersion model used by New York State officials to estimate ground concentrations (Air Guide 1), SGCs for a worst case concentration of 1.3 lbs/hour were calculated. Based on the model, the ground concentration standards are met if the stacks are at least 33 feet high. At the time of testing reaction tank #1 stack was at 31 feet and reaction tank #2 stack was at about 26 feet. Since these experiments, the Environmental Office of Watervliet Arsenal has applied for a permit modification to allow for an hourly emission rate of 1.3 lbs/hour total from both reaction tank stacks (it is a good assumption that this is the highest sulfur emission concentration to be emitted from the plant during any operational configuration, i.e. both sulfonators are injecting into the same process line at the full rate) and approval for raising both stacks to a height of 35 feet above ground. There was not a request for modifying the yearly rate. The modification has been approved. Currently, the stack heights are being raised. In light of this recent development, no regulatory problem exists. # 5. Possible Solutions to Hydrogen Sulfide Problem Although there is no emission evidence of hydrogen sulfide, its suspected presence is predictable. Hydrogen sulfide has a strong rotten egg like odor with a threshold as low as 0.0047 ppm. Concentrations higher than 20 ppm will cause physiological effects. Due to the difference in values, it is likely that the concentration surpasses the odor threshold but rarely reaches hazardous conditions. Testimony has indicated that the level has surpassed acceptable worker limits and there have been complaints originating from inside and outside of the plant. It is suggested that it is not good for worker morale nor good neighbor policy to ignore this problem further and applying a solution is recommended. Possible options for solving this problem are listed below. Testing could be performed during the summer to determine the extent and risk of the problem. # Option 1: Operational Modifications An operational plan incorporating the following modifications will slow the buildup of bacteria and hydrogen sulfide by decreasing the actual residence time of the process stream in the process tanks and by periodically removing accumulated biomass. However, it will not cease bioactivity and a potential odor problem will remain. #### **Empty Clarifiers** Empty clarifiers fluids and sludge when not used for more than one week. This is particularly important during the warm summer months. The estimated cost impact would be roughly eight man hours (or \$600) every time a clarifier is emptied. #### Minimize Residence Times Avoid letting fluid remain in any tanks with process flow stopped by developing a process schedule that minimizes actual residence times in the process tanks, in particular the clarifiers. A possible schedule may be to switch process flow between the two clarifiers every eight hour shift. Ideally, running both clarifiers simultaneously would minimize residence time the most. The cost impact here would be negligible. #### Desludge Often Removing the sludge from the clarifiers on a frequent basis will minimize the biomass accumulation and hydrogen sulfide production at the bottom of the clarifiers. This would have a negligible cost impact. #### Clean Process Tanks Schedule routine tank cleanings. Even with the applying the above suggestions, a biofilm will develop over time. As the size of the biomass increases, the hydrogen sulfide production increases. A periodic cleaning will eliminate the biomass temporarily. Applying a biocide during cleaning may be helpful as well. The cost estimate to clean both clarifiers is about \$15,000. #### Option 2: Treatment of Sulfate Reducing Bacteria Exterminating the bacteria is a difficult proposition. The bacteria is throughout the process and eliminating it at one point will not stop the accumulation at others. In addition, a nonoxidizing bactericide would need to be used to avoid oxidizing the trivalent chromium back to hexavalent chromium after the reaction tank. This leaves two options for treating the SRB, a quaternary ammonium bactericide and the addition of calcium nitrate. Both are not recommended since the clarifier water containing these chemicals is discharged to the river. #### Nonoxidizing Biocides Biocides inhibit and often kill bacteria upon contact. Nonoxidizing bacteria, such as quaternary ammonium compounds, would need to be used in this case to prevent reoxidizing of the chromium. Inhibiting the growth of the SRB in the oil soluble effluent may be sufficient to prevent accumulation in the acid process. For one quaternary ammonium compound on the market, the cost would be about \$37.60 per 1000 gallons treated. This translates to an annual cost of \$188,000 (capital costs would be minimal). In addition to the very large costs, the biocide entering the river at usage strength will probably not be acceptable from a regulatory perspective. #### Calcium Nitrate Addition Adding calcium nitrate to the acid receiving well would inhibit the growth of SRB. The nitrate ion is preferred as an electron acceptor over sulfate by bacteria and will be utilized first. The increase in redox potential from the production of nitric oxide and nitrous oxide inhibits the growth of the SRB. The annual cost would be about \$15,000. It is doubtful that a 1-2 mM concentration of nitrates will be allowed to be discharged to the river. #### Option 3: Removal of Food Source Ultimately removing the food source, the oil in the soluble oil effluent, from the bacteria would provide the best chance for eliminating the problem. There are several ways of doing this: adsorb the hydrocarbons from this stream using granular activated carbon (GAC), destroy the hydrocarbons in this stream through nonsulfate reducing bioactivity, destroy the hydrocarbons through UV irradiation, or divert the soluble oil effluent away from the acid treatment process. #### Granular Activated Carbon Adsorption GAC is effective in removing hydrocarbons by adsorption from aqueous streams. An inline reactor could be added between the batch reactor and the acid receiving well. The GAC would need to be replaced periodically. The used GAC would either be disposed of or regenerated			
to be used again in the reactor. It will require 8,300 pounds of GAC to treat five million gallons containing 20 ppm oil. An available commercial unit can handle 60 gallons per minute. Two units would need to be purchased for a total capital cost of \$30K. The units would be rotated back and forth and the carbon regenerated in the idle unit offsite. The annual cost greatly depends on the amount on the organic loading which determines the number of units. Estimating that four unit cycles would be used per year, the annual costs would be approximately \$800 plus shipping charges (expected to be significant \$8K). It is expected that the effluent concentration would be reduced to less than 5 ppb, a concentration too low to sustain biological colonization. The unit has dimensions of six feet wide by six feet long by 8 feet tall; space allocation would be an issue for this device. #### **UV** Irradiation UV radiation will oxidize the hydrocarbons to carbon dioxide, destroying the carbon substrates preventing SRB growth. It also is effective in destroying the bacteria themsleves. The annual cost for treating the oil soluble effluent before entering the acid receiving well would be roughly \$1000. The capital costs are unknown at this time. #### Aerobic Biofilter An aerobic biofilter will biologically oxidize the dissolved hydrocarbons to carbon dioxide and water. As with UV irradiation, destroying the substrates will prevent SRB from growing. However, this technology is not recommended due to the batch nature of the process effluent that it would be treating and the fragile nature of the biomass. It would be difficult to maintain a healthy colony without a continuous supply of food. The capital costs would be between \$30,000 and \$40,0000 with annual costs of \$500. #### Discharge Soluble Oil Effluent Rerouting the soluble oil effluent away from the acid treatment process to be discharged to the river stands the highest chance of success because the food and major bacteria supply would be completely eliminated. However, there are two major issues involved. First, the effluent must meet all applicable standards for discharge. To ensure a compliant discharge, a series of chemical analysis would need to be performed and a means of periodic testing established. If standards are met, modifications would need to made to the existing permit. There is no guarantee that a modification to treat this stream less would be approved nor that it will be evaluated on a timely basis. Second, a 20% reduction in the acid waste process flow would translate to less dilution which will make it more difficult to keep chromium concentrations within operating limits. This could increase sulfur dioxide emission concentrations from the acid waste process. Costs for rerouting this line would include testing, repiping, and permit modifications. However, there may be a cost benefit to reducing the volume of fluids processed. # Option 4: Combination of Above Options The only combination that is worthy of consideration is an operational modifications plan with a treatment device to remove the food source, mainly GAC adsorption or UV oxidation. It is expected that the treatment devices would keep the hydrocarbon concentration low enough that a odor problem would be extremely rare. The operational modifications plan would act as an additional preventative measure. ## **Cost Summary** Table 2 summarizes the costs involved with some of the above control methods. Capital costs given only include expenses incurred to purchase the given technology. Additional costs due to construction, repiping, and other process modifications are not included. It is a good possibility that to treat the soluble line effluent with a GAC reactor, UV irradiation reactor, or biofilter would require a building addition. An addition for the GAC reactor would cost about \$25,000. Table 2. Summary of Treatment Methods to Control the Growth of Sulfate-Reducing Bacteria.	Treatment	Treatment Line	Annual Cost (\$K)
an end of pipe control technology will be hard to justify. It is also recommended that a plan for modifications in the operational practices be developed to include influent dilution practice improvements and/or a influent pretreatment method. ## References - Robson and Woese, Inc., and Stearns & Wheler, Concept Report on Industrial Waste Treatment Facilities, Watervliet Arsenal, Watervliet, New York, 20 January, 1988. - U.S. Army Center for Health Promotion and Preventive Medicine (USACHPPM), Air Pollution Management Study, No. 42-EK- 4457-96, Phase I, Industrial Wastewater Treatment Plant Watervliet Arsenal, Watervliet, New York, 8-12 December 1995, December 1995. - USACHPPM, Final Report Air Pollution Management Study, No. 42-EK-4457-96 Industrial Wastewater Treatment Plant Watervliet Arsenal, Watervliet, New York, 28 February 1996, April 1996. # DEPARTMENT OF THE ARMY U.S. ARMY CENTER FOR HEALTH PROMOTION AND PREVENTIVE MEDICINE ABERDEEN PROVING GROUND, MARYLAND 21010-5422 ABERDEEN PROVING GROUND, MARYLAND 21010- MCHB-DC-EAP (40) 3 April 1996 MEMORANDUM FOR Commander, U.S. Army Construction Engineering Research Laboratory, ATTN: CECER-EPD (Dr. J. Hay), Champaign, IL 61820-1305 SUBJECT: Final Report, Air Pollution Management Study No. 42-EK-4457-96, Industrial Wastewater Treatment Plant, Watervliet Arsenal, Watervliet, New York, 28 February 1996 - 1. Five copies of subject report are enclosed. - 2. The points of contact are Mr. Albert Merrill or the undersigned, DSN 584-3500/3954 or commercial (410) 671-3500/3954. FOR THE COMMANDER: Encl DAVID L. DAUGHDRILL Program Manager Air Pollution Source Management CF (w/encl): CDR, Watervliet Arsenal, ATTN: SIOWV-ISHM (Mr. Kardas) CDR, Watervliet Arsenal, ATTN: SIOWV-18 (Mr. Darcy) CDR, Watervliet Arsenal, ATTN: SIOWV-PWQ-I (Mr. Merrell) Readiness thru Health # U.S. Army Center for Health Promotion and Preventive Medicine FINAL REPORT AIR POLLUTION MANAGEMENT STUDY, NO. 42-EK-4457-96 INDUSTRIAL WASTEWATER TREATMENT PLANT, WATERVLIET ARSENAL WATERVLIET, NEW YORK 28 FEBRUARY 1996 Distribution limited to U.S. Government agencies only; protection of privileged information evaluating another command; Apr 96. Requests for this document must be referred to Commander, U.S. Army Construction Engineering Research Laboratory, ATTN: CECER-EPD, Champaign, IL 61820-1305. # Readiness Thru Health DESTRUCTION NOTICE - Destroy by any method that will prevent disclosure of contents or reconstruction of the document # U.S. ARMY CENTER FOR HEALTH PROMOTION AND PREVENTIVE MEDICINE The U.S. Army Center for Health Promotion and Preventive Medicine (USACHPPM) lineage can be traced back over a half century to the Army Industrial Hygiene Laboratory which was established at the beginning of World War II under the direct jurisdiction of The Army Surgeon General. It was originally located at the Johns Hopkins School of Hygiene and Public Health with a staff of three and an annual budget not to exceed three thousand dollars. Its mission was to conduct occupational health surveys of Army-operated industrial plants, arsenals, and depots. These surveys were aimed at identifying and eliminating occupational health hazards within the Department of Defense's (DOD) industrial production base and proved to be extremely beneficial to the Nation's war effort. Most recently, the organization has been nationally and internationally known as the U.S. Army Environmental Hygiene Agency (AEHA) and is located on the Edgewood area of Aberdeen Proving Ground, Maryland. Its mission had been expanded to support the worldwide preventive medicine programs of the Army, DOD and other Federal agencies through consultations, supportive services, investigations and training. On 1 August 1994, the organization was officially redesignated the U.S. Army Center for Health Promotion and Preventive Medicine and is affectionately referred to as the CHPPM. As always, our mission focus is centered upon the Army Imperatives to that we are optimizing soldier effectiveness by minimizing health risk. The CHPPM's mission is to provide worldwide scientific expertise and services in the areas of: - Clinical and field preventive medicine - Environmental and occupational health - Health promotion and wellness - Epidemiology and disease surveillance - Related laboratory services The Center's quest has always been one of customer satisfaction, technical excellence and continuous quality improvement. Our vision is to be a world-class center of excellence for enhancing military readiness by integrating health promotion and preventive medicine into America's Army. To achieve that end, CHPPM holds everfast to its core values which are steeped in our rich heritage: - Integrity is our foundation - · Excellence is our standard - Customer satisfaction is our focus - Our people are our most valuable resource - Continuous quality improvement is our pathway Once again, the organization stands on the threshold of even greater challenges and responsibilities. The CHPPM structure has been reengineered to include General Officer leadership in order to support the Army of the future. The professional disciplines represented at the Center have been expanded to include a wide array of medical, scientific, engineering, and administrative support personnel. As the CHPPM moves into the next century, we are an organization fiercely proud of our history, yet equally excited about the future. The Center is destined to continue its development as a world-class organization with expanded preventive health care services provided to the Army, DOD, other Federal agencies, the Nation, and the world community. # DEPARTMENT OF THE ARMY U.S. ARMY CENTER FOR HEALTH PROMOTION AND PREVENTIVE MEDICINE ABERDEEN PROVING GROUND, MARYLAND 21010-5422 FINAL REPORT AIR POLLUTION MANAGEMENT STUDY, NO. 42-EK-4457-96 INDUSTRIAL WASTEWATER TREATMENT PLANT, WATERVLIET ARSENAL WATERVLIET, NEW YORK 28 FEBRUARY 1996 - 1. REFERENCE. Memorandum, USACHPPM, MCHB-DE-AP, 1 March 1996, subject: Air Pollution Management Study, No. 42-EK-4457-96, Phase I, Industrial Wastewater Treatment Plant, Watervliet Arsenal, Watervliet, New York, 8-12 December 1995. - 2. PURPOSE. The purpose of this study was to determine the emissions of sulfur dioxide (SO_2) from the reaction tank at the industrial wastewater treatment plant (IWTP) during periods of varying hexavalent chrome (Cr^{*6}) concentration in the influent wastestream. #### 3. GENERAL. - a. <u>Background</u>. The IWTP treats chromic acid waste from a chrome (Cr) plating operation. As waste enters the plant, SO_2 gas is injected into the wastestream to reduce the Cr^{*6} to the less toxic trivalent species. In general, higher concentrations of Cr^{*6} require more SO_2 to successfully treat the waste. The addition of SO_2 to the wastestream is governed by the color of the influent wastestream. Waste with a high Cr^{*6} concentration has a yellow color while lesser concentrations have a green-blue color. Plant operators adjust the SO_2 input valve (sulfonator) until the wastestream exhibits the color they know to correspond to proper reduction of the waste. - b. <u>Previous Test</u>. Previous testing (see reference) indicated that when the IWTP is treating waste with nominal concentrations of Cr^{+6} (i.e., 250 ppm Cr), SO_2 emissions from the reaction tank are low (0.02 lb/hr). A range of operating conditions was not tested due to various problems. #### c. Sampling and Analysis Procedures. (1) Simulated Conditions. Quantities of chromic acid waste with a high ${\rm Cr}^{+6}$ concentration were dumped into the system Readiness thru Health Final Rpt, Air Pollution Mgt Study No. 42-EK-4457-96, 28 Feb 1996 at the plating facility. The waste takes approximately 12 minutes to reach the IWTP. - (2) Sampling. - (a) SO_2 Measurements. Sampling began as the first batch of waste was dumped into the system at the plating facility. Testing continued for approximately 3 hours while two more batches were dumped into the system. Each batch was approximately 10-15 gallons. - (b) Velocity Measurements. Velocity was measured after the sampling probe was removed from the stack. - (3) Equipment. - (a) SO_2 Measurements. A COSA® 6000 CD meter was used to detect SO_2 in stack gas. The COSA 6000 meter has an internal sample pump and detects SO_2 with a wet chemical cell. The COSA 6000 meter has the capability to detect SO_2 in the range 0-4000 ppm with a sensitivity of 1.0 ppm and accurate to ± 2 % of the reading. The calibration of the COSA 6000 meter was checked before and after the test with gases in concentrations of 0 and 241 ppm SO_2 . The COSA 6000 meter is not susceptible to interference from any other sulfur compounds except hydrogen sulfide (H_2S). Approximately, 80% of any H_2S present in the gas sample will be read by the monitor as SO_2 . - (b) Velocity Measurements. Velocity measurements were taken by measuring the pressure head with a standard pitot tube and manometer. - d. Sampling Location. - (1) SO_2 Measurements. A gas sample was extracted from a hole in the exhaust vent of reaction tank No. 2, approximately 2 \bowtie feet above the tank top. - (2) Velocity Measurements. Exhaust gas velocity measurements were made from the same location. COSA® is a registered trademark of COSA Instruments Corp., Norwood, New Jersey. Use of trademarked names does not imply endorsement by the U.S. Army but is intended only to assist in identification of a specific product. Final Rpt, Air Pollution Mgt Study No. 42-EK-4457-96, 28 Feb 1996 e. Assessment Personnel. Appendix A is a list of personnel who participated in this study. #### 4. FINDINGS AND DISCUSSION. - a. <u>Test Summary</u>. The Table is a summary of the testing plan, concentrations detected and emissions rates. - b. <u>Data Summary</u>. Appendix B includes all test data recorded. - c. Emissions. SO, emissions averaged 82 ppm (0.5 lb/hr). The maximum emission rate was			
205 ppm (1.25 lb/hr). - d. <u>Velocity Measurements</u>. Flow rate was calculated from the measured pressure head. Flow rate and measured velocities are presented in the table. - 5. CONCLUSIONS. SO_2 emissions from the reaction tank increase during periods when the IWTP is receiving chromic acid waste with high concentrations of Cr^{*6} . # TABLE, SAMPLING AND DATA SUMMARY,	Sulfonator Setting Cr ⁺⁶ Concentration at 9:58 AM (ppm)	* 750	
-----------	----------	--------------------	--------------------
DATA FROM CHPPM. DATA NOT VALIDATED YET.			SO2 EM
02.28.1996	20.9	9:30:24	02.28.1996
102.28.1996 20,9 10:55:00 102.28.1996 20,9 10:55:00 102.28.1996 20,9 10:55:00 102.28.1996 20,9 10:55:00 102.28.1996 20,9 11:00:00 102.28.1996 20,9 11:00:00 102.28.1996 20,9 11:00:00 102.28.1996 20,9 10:27:01 02:28.1996 2 10:28:01 02:28.1996 2 10:29:00 02:28.1996 2 10:30:00 02:28.1996 2 10:31:00 145 146 148 17 169 168			
amended. CERCLA Hazardous Substance means a substance on the list defined in section 101(14) of CERCLA. NOTE: Listed CERCLA hazardous substances appear in table 302.4 of 40 CFR part Chief Executive Officer of the tribe means the person who is recognized by the Bureau of Indian Affairs as the 40 CFR Ch.	(7-1-01 Edition) chief elected administrative officer of the tribe. Commission means the emergency response commission for the State in which the facility is located except where the facility is located in Indian Country, in which case, commission means the emergency response commission for the tribe under whose jurisdiction the facility is located. In absence of an emergency response commission, the Governor and the chief executive officer, respectively, shall be the commission. Where there is a cooperative agreement between a State and a Tribe, the commission shall be the entity identified in the agreement. Committee or Local emergency planning committee means the local emergency planning committee appointed by the emergency response commission. Environment includes water, air, and land and the interrelationship which exists among and between water, air, and land and all living things. Extremely hazardous substance means a substance listed in appendices A and B of this part. Facility means all buildings, equipment, structure, and other stationary items that are located on a single site or on contiguous or adjacent sites and which are owned or operated by the same person (or by any person which controls is controlled by, or under common control with, such person). Facility shall include manmade structures in which chemicals are purposefully placed or removed through human means such that it functions as a containment structure for human use. For purposes of emergency release notifica-tion, the term includes motor vehicles, rolling stock, and aircraft. Hazardous chemical means any hazardous chemical as defined under § 1910.1200(c) of Title 29 of the Code of Federal Regulations, except that such term does not include the following substances: - (I) Any food, food additive, color additive, drug, or cosmetic regulated by the Food and Drug Administration. - (2) Any substance present as a solid in any manufactured item to the extent exposure to the substance does not occur under normal conditions of use. - (3) Any substance to the extent it is used for personal, family, or household #### **Environmental Protection Agency** \$355.30 purposes, or is present in the same form and concentration as a product packaged for distribution and use by the general public. (4) Any substance to the extent it is used in a research laboratory or a hospital or other medical facility under the direct supervision of a technically qualified individual. (5) Any substance to the extent it is used in routine agricultural operations or is a fertilizer held for sale by a retailer to the ultimate customer. Indian Country means Indian country as defined in 18 U.S.C. 1151. That section defines Indian country as: (a) All land within the limits of any Indian reservation under the jurisdiction of the United States government, notwithstanding the issuance of any patent, and including rights-of-way running through the reservation; (b) All dependent Indian communities within the borders of the United States whether within the original or subsequently acquired territory thereof, and whether within or without the limits of a State; and (c) All Indian allotments, the Indian titles to which have not been extinguished, including rights-of-way running through the same. Indian tribe means those tribes federally recognized by the Secretary of the Interior. Mixture means a heterogenous association of substances where the various individual substances retain their identities and can usually be separated by mechanical means. Includes solutions or compounds but does not include allovs or amalgams. Person means any individual, trust, firm, joint stock company, corporation (including a government corporation), partnership, association, State, mu-nicipality, commission, political sub-division of a State, or interstate body. division of a State, or interstate body. Release means any spilling, leaking, pumping, pouring, emitting, emptying, discharging, injecting, escaping, leaching, dumping, or disposing into the environment (including the abandonment or discarding of barrels, containers, and other closed receptacles) of any hazardous chemical, extremely hazardous substance, or CERCLA hazardous substance. Reportable quantity means, for any CERCLA hazardous substance, the reportable quantity established in table 302.4 of 40 CFR part 302, for such substance, for any other substance, the re- States, for any other substance, the 15 portable quantity is one pound. State means any State of the United States, the District of Columbia, the Commonwealth of Puerto Rico, Guam, American Samoa, the United States Virgin Islands, the Northern Mariana Islands, any other territory or posses-sion over which the United States has jurisdictions and Indian Country. Threshold planning quantity means, for a substance listed in appendices A and B, the quantity listed in the column "threshold planning quantity" for that substance. [52 FR 13395, Apr. 22, 1987; 54 FR 38853, Sept. 21, 1989, as amended at 55 FR 30645, July 26, 1990] #### § 355.30 Emergency planning. (a) Applicability. The requirements of this section apply to any facility at which there is present an amount of any extremely hazardous substance equal to or in excess of its threshold planning quantity, or designated, after public notice and opportunity for com-ment, by the Commission or the Governor for the State in which the facility is located. For purposes of this section, an amount of any extremely hazardous substance means the total amount of an extremely hazardous substance present at any one time at a facility at concentrations greater than one percent by weight, regardless of location, number of containers, or method of storage. (b) Emergency planning notification. The owner or operator of a facility subject to this section shall provide notification to the Commission that it is a cation to the Commission that it is a facility subject to the emergency plan-ning requirements of this part. Such notification shall be provided: on or be-fore May 17, 1987 or within sixty days after a facility first becomes subject to requirements of this section, whichever is later. (c) Facility emergency coordinator. The owner or operator of a facility subject to this section shall designate a facility representative who will participate in the local emergency planning process as a facility emergency response #### § 355.40 #### 40 CFR Ch. I (7-1-01 Edition) coordinator. The owner or operator shall notify the local emergency planning committee (or the Governor if there is no committee) of the facility representative on or before September 17, 1987 or 30 days after establishment of a local emergency planning committee, whichever is earlier. (d) Provision of information. (I) The owner or operator of a facility subject to this section shall inform the local emergency planning committee of any changes occurring at the facility which may be relevant to emergency planning. (2) Upon request of the local emergency planning committee, the owner or operator of a facility subject to this section shall promptly provide to the committee any information necessary for development or implementation of the local emergency plan. (e) Calculation of TPQs for solids and mixtures. (1) If a container or storage vessel holds a mixture or solution of an extremely hazardous substance, then the concentration of extremely hazardous substance, in weight percent (greater than 1 percent sign), shall be multiplied by the mass (in pounds) in the vessel to determine the actual quantity of extremely hazardous substance therein. (2)(i) Extremely hazardous substances that are solids are subject to either of two threshold planning quantities as shown on appendices A and B (i.e., 500/10,000 pounds). The lower quantity applies only if the solid exists in powdered form and has a particle size less than 100 microns; or is handled in solution or in molten form; or meets the criteria for a National Fire Protection Association (NFPA) rating of 2, 3 or 4 for reactivity. If the solid does not meet any of these criteria, it is subject to the upper (10,000 pound) threshold planning quantity as shown in appendices A and B. (ii) The 100 micron level may be determined by multiplying the weight percent of solid with a particle size less than 100 microns in a particular container by the quantity of solid in the container. (iii) The amount of solid in solution may be determined by multiplying the weight percent of solid in the solution in a particular container by the quantity of solution in the container. (iv) The amount of solid in molten form must be multipled by 0.3 to determine whether the lower threshold planning quantity is met. ### § 355.40 Emergency release notification. (a) Applicability. (1) The requirements of this section apply to any facility: (1) at which a hazardous chemical is produced, used or stored and (ii) at which there is release of a reportable quantity of any extremely hazardous substance or CERCLA hazardous substance. (2) This section does not apply to: (i) Any release which results in exposure to persons solely within the boundaries of the facility; (ii) Any release which is a federally permitted release as defined in section 101 (10) of CERCLA; (iii) Any release that is continuous and stable in quantity and rate under the definitions in 40 CFR 302.8(b). Exemption from notification under this subsection does not include exemption from: (A) Initial notifications as defined in 40 CFR 302.8 (d) and (e); (B) Notification of a "statistically significant increase," defined in 40 CFR 302.8(b) as any increase above the upper bound of the reported normal range, which is to be		
submitted to the community emergency coordinator for the local emergency planning committee for any area likely to be affected by the release and to the State emergency response commission of any State likely to be affected by the release; (C) Notification of a "new release" as defined in 40 CFR 302.8(g)(1); or (D) Notification of a change in the normal range of the release as required under 40 CFR 302.8(g)(2). (iv) Any release of a pesticide product exempt from CERCLA section 103(a) reporting under section 103(e) of CERCLA; (v) Any release not meeting the definition of release under Section 101(22) of CERCLA, and therefore exempt from Section 103(a) reporting; and (vi) Any radionuclide release which occurs: #### **Environmental Protection Agency** 6355.40 (A) Naturally in soil from land holdings such as parks, golf courses, or other large tracts of land. (B) Naturally from land disturbance activities, including farming, construction, and land disturbance incidental to extraction during mining activities, except that which occurs at uranium, phosphate, tin, zircon, hafnium, vanadium, monazite, and rare earth mines. Land disturbance incidental to extraction includes: land clearing; overbur-den removal and stockpiling; exca-vating, handling, transporting, and storing ores and other raw (not beneficiated or processed) materials; and replacing in mined-out areas coal ash, earthen materials from farming or construction, or overburden or other raw materials generated from the exempted mining activities. (C) From the dumping and transportation of coal and coal ash (including fly ash, bottom ash, and boiler slags). including the dumping and land spreading operations that occur during coal (D) From piles of coal and coal ash, including fly ash, bottom ash, and boiler slags. NOTE TO PARAGRAPH (a): Releases of CERCLA hazardous substances are subject to the release reporting requirements of CERCLA section 103, codified at 40 CFR part 302, in addition to the requirements of this (b) Notice requirements. (1) The owner or operator of a facility subject to this section shall immediately notify the community emergency coordinator for the local emergency planning com-mittee of any area likely to be affected by the release and the State emergency response commission of any State likely to be affected by the release. If there is no local emergency planning com-mittee, notification shall be provided under this section to relevant local emergency response personnel. (2) The notice required under this section shall include the following to the extent known at the time of notice and so long as no delay in notice or emergency response results: (i) The chemical name or identity of any substance involved in the release. (ii) An indication of whether the substance is an extremely hazardous sub- (iii) An estimate of the quantity of any such substance that was released into the environment. (iv) The time and duration of the release. (v) The medium or media into which the release occurred. (vi) Any known or anticipated acute or chronic health risks associated with the emergency and, where appropriate, advice regarding medical attention necessary for exposed individuals. (vii) Proper precautions to take as a result of the release, including evacu-ation (unless such information is readily available to the community emergency coordination pursuant to the emergency plan). (viii) The names and telephone num- ber of the person or persons to be contacted for further information. - (3) As soon as practicable after a release which requires notice under (b)(1) of this section, such owner or operator shall provide a written follow-up emergency notice (or notices, as more information becomes available) setting forth and updating the information required under paragraph (b)(2) of this section, and including additional information with respect to: - (i) Actions taken to respond to and contain the release. - (ii) Any known or anticipated acute or chronic health risks associated with the release, and, (iii) Where appropriate, advice regarding medical attention necessary for exposed individuals. (4) Exceptions. (i) Until April 30, 1988, in lieu of the notice specified in paragraph (b)(2) of this section, any owner or operator of a facility subject to this section from which there is a release of a CERCLA hazardous substance which is not an extremely hazardous substance and has a statutory reportable quantity may provide the same notice required under CERCLA section 103(a) to the local emergency planning committee. (ii) An owner or operator of a facility from which there is a transportationrelated release may meet the requirements of this section by providing the information indicated in paragraph (b)(2) to the 911 operator, or in the absence of a 911 emergency telephone number, to the operator. For purposes #### § 355.50 40 CFR Ch. I (7-1-01 Edition) of this paragraph, a transportation-related release means a release during transportation, or storage incident to transportation if the stored substance is moving under active shipping papers and has not reached the ultimate consignee. [52 FR 13395, Apr. 22, 1987, as amended at 54 FR 22543, May 24, 1989; 55 FR 30188, July 24, 1990; 63 FR 13475, Mar. 19, 1998; 64 FR 13115, Mar. 17, 1999] #### § 355.50 Penalties. (a) Civil penalties. Any person who fails to comply with the requirements of § 355.40 shall be subject to civil penalties of up to \$25,000 for each violation in accordance with section 325(b)(1) of the Act. (b) Civil penalties for continuing viola- (b) Civil penalties for continuing violations. Any person who falls to comply with the requirements of § 355.40 shall be subject to civil penalties of up to \$25,000 for each day during which the violation continues, in accordance with section 325(b)(2) of the Act. In the case of a second or subsequent violation, any such person may be subject to civil penalties of up to \$75,000 for each day the violation continues, in accordance with section 325(b)(2) of the Act. (c) Criminal penalties. Any person who knowingly and willfully fails to provide notice in accordance with § 355.40 shall, upon conviction, be fined not more than \$25.000 or imprisoned for not more than two (2) years, or both (or, in the case of a second or subsequent conviction, shall be fined not more than \$50.000 or imprisoned for not more than five (5) years, or both) in accordance with section 325(b)(4) of the Act. APPENDIX A TO PART 355- THE LIST OF EXTREMELY HAZARDOUS SUBSTANCES AND THEIR THRESHOLD PLANNING QUANTITIES #### [Alphabetical Order]	CAS No.	Chemical name	Notes
Phosphoric Acid, Dimethyl 4-(Methylthio)Phenyl Ester	c, g	500	500
Temp F	68.0000	55,2661	54,1434
	HS-	0.0000	0.0000
0.0000e+000 0.0000e+000 0.0000e+000 Species Stoichiometrics Form 10 -1.0 NaOH 11 1.0 Na+ 3 1.0 OH-Henry's Constants: Ln H = A + B / T + C Ln T + D * T H = kg-atm/mole; T, deg K 2 Oxygen 1.0459e+001 -1.0854e+003 0.0000e+000 0.0000e+000 4 Sulfur Dioxide 6.8418e+001 -5.5788e+003 -8.7615e+000 0.0000e+000 5 Hydrogen Sulfide 3.4260e+002 -1.3237e+004 -5.5055e+001 5.9565e-002 8 Sulfuric Acid -4.8528e+000 -6.3972e+003 1.9016e+000 0.0000e+000 Electrolyte NRTL parameters TijA IDi IDj TjiA TjiB Alpha > -2.055 2459.7 0.13977 > -3.674 1155.9 0.2 TijB 1005 1025 -29.976 -29.976 -3371 -3.674 1155.9 -3371 1005 1029 -7.12029 696.966 3.56505 1357.61 0.113532 1005 1033 IDm IDc IDa TmcaA TmcaB TmcaC TcamC Alpha TcamA TcamB 1005 1002 1030 19.685 1987.7 0 -19.389 1404.3 1005 1002 1031 -13.4684 -1124.41 40.0089 7.69427 -3008.13 1005 1002 1027 0.815756 -1749.8 0 -4.45807 280.289 19.685 1987.7 0 0.22164 -30.468 0.076502 0 0.148914 > 1005 > 1198 > 1004 > -34.9707 > 12492.2 > -99.873 > 9.198 > -3988.5 > > > 1005 > 1198 > 1031 > 7.663 > 0 > 0 > -3.944 > 0 > > > 1005 > 1198 > 1027 > 8.389 > 0 > 0 > -4.539 > 0 > -34.386 0.2 Ō 0 0.2 0 0.2 0 0.2 0 -9.7482 0 0 0 Electrolyte enthalpy model. 1033 1002 1031 5.9709 CHEMCAD 5.1.1 Page 5 Job Name: WVAIWTP1-7 Date: 01/22/2002 Time: 08:51:08 | Overall Mass Balance | 1bmo | l/min | lb/min | | | |----------------------|--------|--------|---------|---------|--| | | Input | Output | Input | Output | | | Nitrogen | 11.395 | 11.395 | 319.223 | 319.223 | | | Oxygen | 3.029 | 3.029 | 96.914 | 96.914 | | | Water | 1.785 | 1.785 | 32.152 | 32.161 | | | Sulfur Dioxide | 0.001 | 0.001 | 0.070 | 0.069 | | | Hydrogen Sulfide | 0.000 | 0.000 | 0.005 | 0.005 | | | Sulphur | 0.000 | 0.000 | 0.000 | 0.000 | | | Hydrogen | 0.000 | 0.000 | 0.000 | 0.000 | | | Sulfuric Acid | 0.000 | 0.000 | 0.000 | 0.000 | | | Sodium Hydroxide | 0.005 | 0.005 | 0.185 | 0.183 | | | Total | 16.214 | 16.215 | 448.548 | 448.555 | | CHEMCAD 5.1.1 Page 6 Job Name: WVAIWTP1-7 Date: 01/22/2002 Time: 08:51:08 EQUIPMENT SUMMARIES Mixer Summary Equip. No. 1 2 6 Pump Summary Equip. No. Name Pressure increase psi 55.0000 Efficiency 0.7500 Calculated power hp 4.4074 Calculated Pout psia 69.5000 Head ft 125.8733 Vol. flow rate gpm 102.9720 Divider Summary Equip. No. 4 Name Split based on 4 Output stream #1 100.0000 Flow rate units 9 Scds Rigorous Distillation Summary 5 Name No. of stages 2 1st feed stage 2nd feed stage 1 2 Est. dist. rate 14.4000 (lbmol/min) Est. stage 1 T F 55.0000 Est. bottom T F 55.0000 Top pressure psia Reflux mole lbmol/min Reflux mass lb/min 14.5000 46.2930 838.5380 Equip. No. CHEMCAD 5.1.1 Page 7 Job Name: WVAIWTP1-7 Date: 01/22/2002 Time: 08:51:08 STREAM PROPERTIES | Stream No. | 1 | 2 | 3 | 4 | |-----------------------|------------|------------|-------------|-------------| | Name | RCTR VENT | TWR LQR | SCRBR RCYCL | MAKE-UP WTR | | Overall | | | | | | Molar flow 1bmol/min | 3.2125 | 46.2940 | 46.2484 | 1.6209 | | Mass flow lb/min | 92.4232 | 838.5579 | 837.6344 | 29.2000 | | Temp F | 68.0000 | 55.9316 | 55.9191 | 70.0000 | | Pres psia | 14.6000 | 14.9000 | 69.5000 | 14.9000 | | Vapor mole fraction | 1.000 | 0.0000 | 0.0000 | 0.0000 | | Enth MMBtu/min | -0.0031788 | -5.7194 | -5.7134 | -0.19939 | | Tc F | -217.1528 | 741.9117 | 740.7337 | 705.5600 | | Pc psia | 518.7978 | 3718.3279 | 3702.0081 | 3207.9768 | | Std. sp $gr. air = 1$ | 0.993 | 0.625 | 0.625 | 0.622 | | Degree API | 31.7671 | 9.3450 | 9.3595 | 9.8949 | | Average mol wt | 28.7702 | 18.1137 | 18.1117 | 18.0150 | | Actual dens lb/ft3 | 0.0742 | 62.9371 | 62.9195 | 62.2789 | | Actual vol ft3/min | 1245.4826 | 13.3238 | 13.3128 | 0.4689 | | Std vap 60F scfm | 1219.0617 | 17567.5833 | 17550.2687 | 615.0861 | | Vapor only | | | | | | Molar flow lbmol/min | 3.2125 | | | | | Mass flow lb/min | 92.4232 | | | | | Average mol wt | 28.7702 | | | | | Actual dens 1b/ft3 | 0.0742 | | | | | Actual vol ft3/min | 1245.4826 | | | | | Std liq gpm | 12.7914 | | | | | Std vap 60F scfm | 1219.0617 | | | | | Cp Btu/lb-F | 0.2432 | | | | | Z factor | 0.9997 | | | | | Visc lbm/ft-hr | 0.04350 | | | | | Th cond Btu/hr-ft-F | 0.0145 | | | | | Liquid only | | | | | | Molar flow lbmol/min | | 46.2940 | 46.2484 | 1.6209 | | Mass flow lb/min | | 838.5579 | 837.6344 | 29.2000 | | Average mol wt | | 18.1137 | 18.1117 | 18.0150 | | Actual dens 1b/ft3 | | 62.9371 | 62.9195 | 62.2789 | | Actual vol gpm | | 99.6800 | 99.5981 | 3.5077 | | Std vap 60F scfm | | 17567.5833 | 17550.2687 | 615.0861 | | Cp Btu/lb-F | | 0.9966 | 0.9965 | 1.0000 | | Z factor | | 0.0010 | 0.0048 | 0.0010 | | Visc 1bm/ft-hr | | 3.028 | 3.025 | 2.436 | | Th cond Btu/hr-ft-F | | 0.3390 | 0.3390 | 0.3470 | | Surf tens dyne/cm | | 74.6136 | 74.5935 | 72.7749 | Page 8 CHEMCAD 5.1.1 Job Name: WVAIWTP1-7 Date: 01/22/2002 Time: 08:51:08 STREAM PROPERTIES Stream No. Name STACK Pmp Dsch Bottoms Blowdown - - Overall - -Molar flow lbmol/min 14.6474 47.8158 47.8158 1.5674 Mass flow lb/min 420.1664 866.0230 866.0230 28.3886 Temp F 55.9009 55.7124 55.9191 55.9191 Pres psia 14.5000 14.5000 69.5000 69.5000 Vapor mole fraction 1.000 0.0000 0.0000 0.0000 -5.9072 Enth MMBtu/min -0.025403 -5.9070 -0.19364 Tc F -212.7067 740.7337 740.7337 740.7337 Pc psia 513.1857 3702.0081 3702.0081 3702.0105 Std. sp gr. air = 1 0.990 0.625 0.625 0.625 Degree API 31.7171 9.3595 9.3595 9.3595 Average mol wt 28.6854 18.1117 18.1117 18.1117 Actual dens 1b/ft3 0.0752 62.9204 62.9195 62.9195 Actual vol ft3/min 5586.2339 13.7638 13.7640 0.4512 Std vap 60F scfm 18145.0729 594.8029 5558.3750 18145.0729 - - Vapor only - -Molar flow lbmol/min 14.6474 Mass flow lb/min 420.1664 Average mol wt 28.6854 Actual dens 1b/ft3 0.0752 Actual vol ft3/min 5586.2339 Std lig gpm 58.1334 Std vap 60F scfm 5558.3750 Cp Btu/lb-F 0.2441 Z factor 0.9996 Visc 1bm/ft-hr 0.04256 Th cond Btu/h: -ft-F 0.0142 - - Liquid only - - Molar flow lbmol/min 47.8158 47.8158 1.5674 Mass flow lb/min 866.0230 866.0230 28.3886 Average mol wt 18.1117 18.1117 18.1117 Actual dens lb/ft3 62.9204 62.9195 62.9195 Actual vol gpm 102.9720 102.9736 3.3755 Std vap 60F scfm 18145.0729 594.8029 18145.0729 Cp Btu/lb-F 0.9958 0.9958 0.9969 Z factor 0.0010 0.0048 0.0048 Visc lbm/ft-hr 3.032 3.025 3.025 Th cond Btu/hr-ft-F 0.3389 0.3390 0.3390 Surf tens dyne/cm 74.6134 74.5935 74.5935 CHEMCAD 5.1.1 Page 9 Job Name: WVAIWTP1-7 Date: 01/22/2002 Time: 08:51:09 STREAM PROPERTIES | Stream No. | 9 | 10 | 11 | 12 | |----------------------|-------------|-------------|------------|-----------| | Name | BL/CLAR VNT | comb. vents | CAUSTIC | | | Overall | | | | | | Molar flow lbmol/min | 11.3354 | 14.5479 | 0.0456 | 16.1687 | | Mass flow lb/min | 326.0011 | 418.4243 | 0.9235 | 447.6243 | | Temp F | 68.0000 | 68.0000 | 70.0000 | 54.9294 | | Pres psia | 14.6000 | 14.6000 | 14.9000 | 14.6000 | | Vapor mole fraction | 1.000 | 1.000 | 0.0000 | 0.9055 | | Enth MMBtu/min | -0.010643 | -0.013822 | -0.0059778 | -0.21321 | | Tc F | -217.4516 | -217.3856 | 1729.4841 | -146.6474 | | Pc psia | 517.5844 | 517.8527 | 13545.5986 | 453.1258 | | Std. sp gr. air = 1 | 0.993 | 0.993 | 0.699 | 0.956 | | Degree API | 31.8112 | 31.8015 | -3.7643 | 30.3724 | | Average mol wt | 28.7596 | 28.7619 | 20.2397 | 27.6846 | | Actual dens lb/ft3 | 0.0742 | 0.0742 | 76.0296 | 0.0809 | | Actual vol ft3/min | 4394.7760 | 5640.2583 | 0.0121 | 5535.2207 | | Std vap 60F scfm | 4301.5380 | 5520.5995 | 17.3154 | 6135.6854 | | Vapor only | | | | | | Molar flow lbmol/min | 11.3354 | 14.5479 | | 14.6402 | | Mass flow lb/min | 326.0011 | 418.4243 | | 420.0863 | | Average mol wi | 28.7596 | 28.7619 | | 28.6940 | | Actual dens lb/ft3 | 0.0742 | 0.0742 | | 0.0759 | | Actual vol ft3/min | 4394.7760 | 5640.2583 | | 5534.7792 | | Std liq gpm | 45.1309 | 57.9223 | | 58.1216 | | Std vap 60F scfm | 4301.5380 | 5520.5995 | | 5555.6536 | | Cp Btu/lb-F | 0.2432 | 0.2432 | | 0.2440 | | Z factor | 0.9997 | 0.9997 | | 0.9996 | | Visc lbm/ft-hr | 0.04351 | 0.04351 | | 0.04251 | | Th cond Btu/hr-ft-F | 0.0145 | 0.0145 | | 0.0142 | | Liquid only | | | | | | Molar flow lbmol/min | | | 0.0456 | 1.5285 | | Mass flow lb/min | | | 0.9235 | 27.5380 | | Average mol wt | | | 20.2397 | 18.0164 | | Actual dens lb/ft3 | | | 76.0296 | 62.3717 | | Actual vol gpm | | | 0.0909 | 3.3031 | | Std vap 60F scfm | | | 17.3154 | 580.0316 | | Cp Btu/lb-F | | | 0.8702 | 1.0029 | | Z factor | | | 0.0012 | 0.0010 | | Visc lbm/ft-hr | | | 8.986 | 2.973 | | Th cond Btu/hr-ft-F | | | 0.3277 | 0.3397 | | Surf tens dyne/cm | | | 96.7316 | 74.1940 | Page 10 CHEMCAD 5.1.1 Job Name: WVAIWTP1-7 Date: 01/22/2002 Time: 08:51:09 FLOW SUMMARIES Stream No. 1 2 3 RCTR VENT Stream Name TWR LOR SCRBR RCYCL MAKE-UP WTR Temp F 68.0000 55.9316 55.9191 70.0000 Pres psia 14.6000 14.9000 69.5000 14.9000 Enth MMBtu/min -0.0031788 -5.7194 -5.7134 -0.19939 Vapor mole fraction 1.0000 0.00000 0.00000 0.00000 Total lbmol/min 3.2125 46.2940 46.2484 1.6209 Flowrates in lbmol/min Nitrogen 2.5158 0.0005 Oxygen 0.6683 0.0003 0.0003 0.0000 Water 0.0273 46.1184 46.0774 1.6209 Sulfur Dioxide 0.0011 0.0309 0.0309 0.0000 Hydrogen Sulfide 0.0000 0.0041 0.0041 0.0000 Sulphur 0.0000 0.0000 0.0000 0.0000 Hydrogen 0.0000 0.0000 0.0000 0.0000 Sulfuric Acid 0.0000 0.0000 0.0000 0.0000 Sodium Hydroxide 0.0000 0.1398 0.1352 0.0000 Stream No. 6 Stream Name STACK Bottoms Blowdown Pmp Dsch 55.9009 Temp F 55.7124 55.9191 55.9191 Pres psia 14.5000 14.5000 69.5000 69.5000 Enth MMBtu/min -0.025403 -5.9072 -5.9070 ~0.19364 Vapor mole fraction 1.0000 0.00000 0.00000 0.00000 Total lbmol/min 14.6474 47.8158 47.8158 1.5674 Flowrates in lbmol/min Nitrogen 11.3951 0.0005 0.0005 Oxygen 3.0286 0.0003 0.0003 0.0000 Water 0.2236 47.6390 47.6390 1.5616 Sulfur Dioxide 0.0000 0.0320 0.0320 0.0010 Hydrogen Sulfide 0.0000 0.0042 0.0042 0.0001 Sulphur 0.0000 0.0000 0.0000 0.0000 Hydrogen 0.0000 0.0000 0.0000 0.0000 Sulfuric Acid 0.0000 0.0000 0.0000 0.0000 Sodium Hydroxide 0.0000 0.1398 0.1398 0.0046 10 11 Stream Name BL/CLAR VNT comb. vents CAUSTIC Temp F 68.0000 68.0000 70.0000 54.9294 14.9000
Pres psia 14.6000 14.6000 Enth MMBtu/min -0.010643 -0.013822 -0.0059778 -0.21321 Vapor mole fraction 1.0000 1.0000 0.00000 0.90547 Total lbmol/min 11.3354 14.5479 0.0456 16.1687 Flowrates in lbmol/min Nitrogen 8.8794 11.3951 0.0000 11.3951 Oxvden 2.3603 3.0286 0.0000 3.0286 Water 0.0955 0.1228 0.0410 1,7437 Sulfur Dioxide 0.0000 0.0011 0.0000 0.0011 Hydrogen Sulfide 0.0001 0.0001 0.0000 0.0001 Sulphur 0.0000 0.0000 0.0000 0.0000 Hydrogen 0.0000 0.0000 0.0000 0.0000 Sulfuric Acid 0.0000 0.0000 0.0000 0.0000 Sodium Hydroxide 0.0000 0.0000 0.0046 0.0000 CHEMCAD 5.1.1 Page 11 Job Name: WVAIWTP1-7 Date: 01/22/2002 Time: 08:51:09 Electrolyte Compositions | Stream No. | 1 | | _ | | |-----------------------|-------------------|--------------|------------------|------------------| | Stream Name | RCTR VENT | 2
TWR LQR | 3
SCRBR RCYCL | 4
MAKE-UP WTR | | Temp F | 68.0000 | 55.9316 | 55.9191 | 70.0000 | | Pres psia | 14.6000 | 14.9000 | 69.5000 | 14.9000 | | Ph value | 0.0000 | 13.0922 | 13.0655 | 7.0643 | | Ionic strength molal | | 0.2066 | 0.2011 | 0.0000 | | Flowrates in lbmol/m | | ****** | 0.2011 | 0.0000 | | H20 | 0.0000 | 46.1545 | 46.1134 | 1.6209 | | H+ | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | OH- | 0.0000 | 0.0728 | 0.0683 | 0.0000 | | H2S | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | HS- | 0.0000 | 0.0030 | 0.0031 | 0.0000 | | S | 0.0000 | 0.0010 | 0.0010 | 0.0000 | | SO2 . | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | SO3 | 0.0000 | 0.0309 | 0.0309 | 0.0000 | | HSO3 - | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | NaOH | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | Na+ | 0.0000 | 0.1398 | 0.1352 | 0.0000 | | H2SO4 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | HS04 - | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | SO4 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | Stream No. | 5 | 6 | 7 | 8 | | Stream Name | STACK | Bottoms | Pmp Dsch | Blowdown | | Temp F | 55.9009 | 55.7124 | 55.9191 | 55.9191 | | Pres psia | 14.5000 | 14.5000 | 69.5000 | 69.5000 | | Ph value | 0.0000 | 13.0698 | 13.0655 | 13.0655 | | Ionic strength molal | 0.0000 | 0.2011 | 0.2011 | 0.2011 | | Flowrates in lbmol/mi | Ĺn | | | | | H2O | 0.0000 | 47.6763 | 47.6763 | 1.5628 | | H+ | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | OH- | 0.0000 | 0.0706 | 0.0706 | 0.0023 | | H2S | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | HS- | 0.0000 | 0.0032 | 0.0032 | 0.0001 | | S | 0.0000 | 0.0010 | 0.0010 | 0.0000 | | SO2 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 503 | 0.0000 | 0.0320 | 0.0320 | 0.0010 | | HSO3 - | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | NaOH | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | Na+
H2SO4 | 0.0000 | 0.1398 | 0.1398 | 0.0046 | | HSO4- | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | SO4 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | Stream No. | | | | | | Stream Name | 9 | 10 | 11 | 12 | | Temp F | BL/CLAR VNT | comb. vents | CAUSTIC | | | Pres psia | 68.0000 | 68.0000 | 70.0000 | 54.9294 | | Ph value | 14.6000
0.0000 | 14.6000 | 14.9000 | 14.6000 | | Ionic strength molal | 0.0000 | 0.0000 | 15.4021 | 2.8707 | | Flowrates in lbmol/mi | | 0.0000 | 6.2504 | 0.0013 | | H2O | 0.0000 | 0.0000 | 0.0410 | 1 5004 | | H+ | 0.0000 | 0.0000 | 0.0410
0.0000 | 1.5284 | | OH- | 0.0000 | 0.0000 | 0.0046 | 0.0000 | | | 5.0000 | 0.0000 | 0.0048 | 0.0000 | | CHEMCAD 5.1.1 | | | | Page 12 | |-----------------------|------------------|------------|--------|---------| | Job Name: WVAIWTP1-7 | Date: 01/22/2002 | Time: 08:5 | 1:09 | | | Electrolyte Compositi | ons | | | | | H2S | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | HS- | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | S | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | SO2 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | SO3 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | HSQ3- | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | NaOH | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | Na+ | 0.0000 | 0.0000 | 0.0046 | 0.0000 | | H2SO4 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | HSO4 - | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | SO4 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | CHEMCAD 5.1.1 Page 13 Job Name: WVAIWTP1-7 Date: 01/22/2002 Time: 08:51:09 FLOW SUMMARIES Stream No. 1 2 3 Stream Name RCTR VENT TWR LQR SCRBR RCYCL MAKE-UP WTR Temp F 68.0000 55.9316 55.9191 70.0000 14.9000 Pres psia 14.6000 14.9000 69.5000 -0.0031788 Enth MMBtu/min -5.7194 -5.7134 -0.19939 Vapor mass fraction 1.0000 0.00000 0.00000 0.00000 Total lb/min 92.4232 838.5579 837.6344 29,2000 Flowrates in lb/min 70.4767 0.0000 Nitrogen 0.0140 0.0140 21.3850 0.0086 0.0086 0.0000 Oxygen Water 0.4920 830.8234 830.0846 29.2000 Sulfur Dioxide 0.0695 1.9811 1.9811 0.0000 Hydrogen Sulfide 0.0000 0.1392 0.1392 0.0000 0.0000 Sulphur 0.0000 0.0000 0.0000 Hydrogen 0.0000 0.0000 0.0000 Sulfuric Acid 0.0000 0.0000 0.0000 0.0000 Sodium Hydroxide 0.0000 5.5916 5.4069 0.0000 Stream No. 7 8 Stream Name STACK Bottoms Pmp Dsch Blowdown Temp F 55.9009 55.7124 55.9191 55.9191 Pres psia 14.5000 14.5000 69.5000 69.5000 Enth MMBtu/min -0.025403 -5.9072 -5.9070 -0.19364 0.00000 1.0000 0.00000 0.00000 Vapor mass fraction 866.0230 866.0230 28.3886 Total lb/min 420.1664 Flowrates in 1b/min 319.2229 0.0005 Nitrogen 0.0144 0.0144 0xygen 96.9132 0.0089 0.0089 0.0003 28.1327 Water 4.0285 858.2174 858.2174 Sulfur Dioxide 2.0483 0.0671 Hydrogen Sulfide 0.0001 0.1439 0.1439 0.0047 Sulphur 0.0000 0.0000 0.0000 0.0000 Hydrogen 0.0000 0.0000 0.0000 0.0000 Sulfuric Acid 0.0000 0.0000 0.0000 0.0000 Sodium Hydroxide 0.0000 5.5901 5.5901 0.1832 10 11 Stream No. BL/CLAR VNT CAUSTIC Stream Name comb. vents 68.0000 70.0000 54.9294 Temp F Pres psia 68.0000 14.6000 14.6000 14.9000 14.6000 Enth MMBtu/min -0.010643 -0.013822 -0.0059778 -0.21321 1.0000 Vapor mass fraction 1.0000 0.00000 0.93848 Total lb/min 326.0011 418.4243 0.9235 447.6243 Flowrates in lb/min Nitrogen 248.7466 319.2233 0.0000 319.2233 Oxygen 75.5285 96.9135 0.0000 96.9135 Water 1.7211 2.2131 0.7388 31.4131 Sulfur Dioxide 0.0000 0.0695 0.0000 0.0695 Hydrogen Sulfide 0.0050 0.0050 0.0000 0.0050 Sulphur 0.0000 0.0000 0.0000 0.0000 Hydrogen 0.0000 0.0000 0.0000 0.0000 Sulfuric Acid 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 Sodium Hydroxide 0.0000 0.1847 CHEMCAD 5.1.1 Page 14 Job Name: WVAIWTP1-7 Date: 01/22/2002 Time: 08:51:09 Electrolyte Compositions | Stream No. | 1 | 2 | 3 | 4 | |----------------------|-------------|-------------|-------------|-------------| | Stream Name | RCTR VENT | TWR LQR | SCRBR RCYCL | MAKE-UP WTR | | Temp F | 68.0000 | 55.9316 | 55.9191 | 70.0000 | | Pres psia | 14.6000 | 14.9000 | 69.5000 | 14.9000 | | Ph value | 0.0000 | 13.0922 | 13.0655 | 7.0643 | | Ionic strength molal | | 0.2066 | 0.2011 | 0.0000 | | Flowrates in lb/min | | | 0.2022 | 0.0000 | | H2O | 0.0000 | 831.4729 | 830.7330 | 29.2000 | | H+ | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | OH- | 0.0000 | 1.2386 | 1.1611 | 0.0000 | | H2S | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | HS- | 0.0000 | 0.1008 | 0.1027 | 0.0000 | | S | 0.0000 | 0.0333 | 0.0314 | 0.0000 | | SO2 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | SO3 | 0.0000 | 2.4758 | 2.4758 | 0.0000 | | HSO3- | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | NaCH | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | Na+ | 0.0000 | 3.2140 | 3.1078 | 0.0000 | | H2SO4 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | HSO4- | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | SQ4 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | | | 0.000 | • | | Stream No. | 5 | 6 | 7 | 8 | | Stream Name | STACK | Bottoms | Pmp Dsch | Blowdown | | Temp F | 55.9009 | 55.7124 | 55.9191 | 55.9191 | | Pres psia | 14.5000 | 14.5000 | 69.5000 | 69.5000 | | Ph value | 0.0000 | 13.0698 | 13.0655 | 13.0655 | | Ionic strength molal | 0.0000 | 0.2011 | 0.2011 | 0.2011 | | Flowrates in 1b/min | | | | | | H20 | 0.0000 | 858.8877 | 858.8877 | 28.1547 | | H+ | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | OH- | 0.0000 | 1.2004 | 1.2004 | 0.0393 | | H2S | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | HS- | 0.0000 | 0.1062 | 0.1062 | 0.0035 | | S | 0.0000 | 0.0325 | 0.0325 | 0.0011 | | S02 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | \$03 | 0.0000 | 2.5598 | 2.5598 | 0.0839 | | HSO3 - | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | NaOH | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | Na+ | 0.0000 | 3.2132 | 3.2132 | 0.1053 | | H2SO4 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | HSO4- | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | SO4 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | Stream No. | 9 | 10 | 11 | 1.0 | | Stream Name | BL/CLAR VNT | comb. vents | CAUSTIC | 12 | | Temp F | 68.0000 | 68.0000 | 70.0000 | 54.9294 | | Pres psia | 14.6000 | 14.6000 | 14.9000 | 14.6000 | | Ph value | 0.0000 | 0.0000 | 15.4021 | 2.8707 | | Ionic strength molal | 0.0000 | 0.0000 | 6.2504 | 0.0013 | | Flowrates in lb/min | 2.0000 | 0000 | 9.2304 | 0.0013 | | H2O | 0.0000 | 0.0000 | 0.7388 | 27.5339 | | H+ | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | OH- | 0.0000 | 0.0000 | 0.0785 | 0.0000 | | | | | | 5.000 | | CHEMCAD 5.1.1 | | | | Page 15 | |---|------------------|------------|--------|---------| | Job Name: WVAIWTP1-7
Electrolyte Composition | Date: 01/22/2002 | Time: 08:5 | 1:09 | | | H2S | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | HS- | 0.000 | 0.0000 | 0.0000 | 0.0000 | | S | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | SO2 | 0.0000 | 0.0000 | 0.0000 | 0.0004 | | SO3 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | HS03- | 0.0000 | 0.0000 | 0.0000 | 0.0030 | | NaOH | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | Na+ | 0.0000 | 0.0000 | 0.1062 | 0.0000 | | H2SO4 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | HSO4 - | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | SO4 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | CHEMCAD 5.1.1 Page 16 Job Name: WVAIWTP1-7 Date: 01/22/2002 Time: 08:51:09 DISTILLATION PROFILE Unit type : SCDS Unit name: Eqp # 5 | * Net Flows * | | | | | | | | | | |---------------|------|-------|-----------|-----------|-----------|-----------|-----------|--|--| | | Temp | Pres | Liquid | Vapor | Feeds | Product | Duties | | | | Stg | F | psia | lbmol/min | lbmol/min | lbmol/min | lbmol/min | MMBtu/min | | | | 1 | 55.9 | 14.50 | 46.29 | | 46.29 | 14.65 | | | | | 2 | 55.7 | 14.50 | | 14.65 | 16.17 | 47.82 | | | | CHEMCAD 5.1.1 Page 17 Job Name: WVAIWTP1-7 Date: 01/22/2002 Time: 08:51:09
DISTILLATION PROFILE Unit type : SCDS Unit name: Eqp # 5 | | | | * Net F | lows * | | | | |-----|------|-------|---------|--------|--------|---------|-----------| | | Temp | Pres | Liquid | Vapor | Feeds | Product | Duties | | Stg | F | psia | lb/min | lb/min | lb/min | 1b/min | MMBtu/min | | 1 | 55.9 | 14.50 | 838.54 | | 838.56 | 420.17 | | | 2 | 55.7 | 14.50 | | 420.14 | 447.62 | 866.02 | | Reprinted with permission from Wet Scrubbers, $2^{\rm nd}$ edition, pp 46-61 and 137-141. Copyright CRC Press, Boca Raton, FL. APPLICATION ENGINEERING BASICS 46 47 Absorber Calculations changes of direction of the gas stream. These units behave very well where throat velocities of over 200 ft/min are needed. Another venturi scrubber design that seeks to limit the throat width to improve particulate capture is the Narrow Gap Venturi (NGV) scrubber (Figure 1.14b). This patented design uses a group of parallel fixed flat plates that divide the scrubber throat into zones. These zones are typically 1 in. to 2 in. wide. To make the unit adjustable, a pivoting set of similarly parallel blades are arranged such that they swing into the gap between the fixed blades. This arrangement is much like the design of an old tuning capacitor in a radio. As the movable blades swing into the throat zone, they decrease the throat area, increase the wetted surface, and decrease the throat app further. This combination of events serves to change the hydraulic diameter of the throat and therefore change the throat pressure drop. Either venturi type may have a wet or a dry "approach." This term applies to the hopper-like transition of the inlet to the throat area. Usually, the inlet spool extends into the venturi, thus avoiding "wetdry line buildup." Wherever a surface is only partially wetted, the airborne dust will build up. Dry dust tends to seek areas of higher humidity, especially if the dust is hygroscopic. The inlet spool extension reduces this tendency. By totally wetting the approach in dentist-bowl fashion or through the use of weirs, the wet/dry line can be controlled. Designs which rely on spray nozzles to accomplish this needed feature are inferior to designs of simple execution. Venturi liquid rates range from 4 to over 100 gal/1000 acf. Spray-augmented venturis use lower rates, in general, than hydraulically atomized designs, but are more prone to nozzle plugging. Tangential inlet liquid velocities in annular designs are approximately 6-8 ft/sec for coverage of the dentist-bowl approach and header pressures of 5-10 psig are used for spray wetting. A variation of this type is the Peabody radial scrubber, shown in Figure 1.15. Venturi scrubbers are in operation at over 100 in. w.c. pressure drops, at pressures of - 100 in. w.c. to hundreds of psig. Variations include eductor designs such as those manufactured by Shutte and Koerting and Croll-Reynolds, and charge-enhanced designs such as the Pilat® scrubber. # 1.4.5 Augmented Scrubbers (Electrostatically Enhanced) In a high-energy venturi, we have reached the practical limits of inertial-based removal techniques because our target particles, the submicron species, behave as if they have little or no mass. Other forces have been shown to be more effective on these particulates; the most prominent is electrostatic attraction. DIRTY CLEANED GASES CUT MIST ELIMINATOR ELIMINATOR CASES INTER OURIGH DIRTY DIRTY DIRTY DIRTY DIRTY DIRTY DIRTY DIRTY MEDIA INLET OURIGH DIRTY MEDIA INLET FIGURE 1.15. Schematic of Peabody Lurgi design up-flow radial scrubber (courtesy Peabody Engineering Corporation). In this method, a conventional scrubber has its removal efficiency enhanced through the application of a positive charge to the incoming contaminant stream. Since the water tends to be electronegative, the small particulate is attracted to the water by electrostatic forces. Given the fact that water is a polar molecule, the tendency for water to act as a ground is not a pronounced one. This has led to developmental difficulties in the chargeaugmented designs: one wants to charge the particulate but not the water. Other designs, so the waters to charge the particulate but not the water. Other designs, such as TRW's wet electrostatic precipitator, attempt to charge the water, introducing it as a charged spray wherein it migrates to a collecting electrode. Another design passes the contaminant stream through a carbon are and subsequently to a packed column containing metallic packing media. In all of these designs, a charge is introduced to the particle so that it may be collected using electrostatic forces rather than inertial forces, which have little or no influence on the submicron species. ## 1.5 ABSORBER CALCULATIONS #### 1.5.1 Introduction This brief discussion relative to absorber serubbers is presented for the sake of completeness. The major portion will concern an example flue gas desulfurization system SO₂ absorber. Absorption is a mass transfer process ### APPLICATION ENGINEERING BASICS 48 and consists of transferring the pollutant gas from the gas stream into the liquid stream. The rate of mass transfer is dependent on liquid-gas interface area, the differences in concentration in the two phases (driving force) and the chemical species present (resolved as a mass transfer coefficient). Most of these data are provided by tables and figures. #### 1.5.2 Pressure Drop It has been noted that surface area is directly related to the absorption of a gas. Table 1.7 lists various absorber tower packings by surface area and corresponding pressure drop per foot of packing. Pressure drop in both packed and spray towers would depend on the amount of absorbing liquid passing down the tower, but these values consider normal rates at about 80% of flooding. ### 1.5.3 FGD Absorption Example Figure 1.16 shows a schematic SO₂ absorption system. It lists process conditions and physical properties for 90% SO₃ removal using sodium hydroxide (NaOH). The boiler flue gas has been quenched to 120°F as we receive it into the absorber, and the absorber packing is Munters type Using the procedures of Section 1.3.1, the 500,000-acfm gas volumetric flow rate can be converted to a mass rate of 1.95×10^6 lb/hr (air at a molecular weight of 28.9 lb/mol is assumed). The liquid flow rate is $$\frac{15 \text{ gal}}{(1000 \text{ acf})} \left(500,000 \text{ acfm} \right) \left(\frac{60 \text{ min}}{\text{hr}} \right) (8.34 \text{ lb/gal}) = 3.75 \times 10^6 \text{ lb/hr}$$ The flooding mass velocity is determined using Figure 1.17 by $$x = \frac{L_m}{G_m} \sqrt{\frac{\varrho_\sigma}{\varrho_L - \varrho_\sigma}}$$ $$= \frac{3.75 \times 10^6}{1.95 \times 10^6} \sqrt{\frac{0.065 \text{ lb/ft}^3}{62.4 - 0.065}} = 0.062$$ Then from the figure, y = 0.102. Flooding mass velocity, G_F , then is $$G_F = \sqrt{\frac{32.2y \varrho_G \varrho_L}{F \mu_L^{0.2}}}$$ where F is the packing factor from Table 1.8. TABLE 1.7. Comparison of Pressure Drop and Contact Area for Countercurrent Absorber Packing [Gas—2250 lb/(hr ft²); 500 fpm Velocity; Liquid—2000 lb/(hr ft²); 4 gpm/ft²]. | Pressure Drop
in. w.c. per
ft of Packing | 0.13 | 0.90 | 08.0 | 1.30 | 0.75 | 0.90 | 0.65 | 0.75 | 1.60 | 0.84 | 0.75 | 0.75 | 1.00 | 0.30 | 0.45 | 0.82 | 0.24 | 0.55 | 0.50 | 0.55 | 0.45 | 0.45 | 0.24 | 1.40 | 0.22 | 0.32 | 0.30 | 0.22 | 0.22 | 0.36 | 0.27 | |--|---------------|-----------------------|-------------------------------|-----------------------------|-----------------------|-------------------------|---------------------------|---------------------|------------------------|---------------------------------|---------------------------|----------------------------|------------------------|---------------------------|------|------|------|------|-----------------------|-----------------------------|------|------------------|-------------------|--------------------|---------------------------|-------------------------------|-----------------------|-----------------------------|---------------------------------|------------------------|------------------| | Available
Surface Area,
ft²/ft³ | 89 | 65 | 65 | 65 | 63 | 63 | 55 | 43 | 40 | 40 | 40 | 39 | 39 | 38 | 35 | 34 | 34 | 34 | 33 | 32 | 31 | 30 | 30 | 30 | 28 | 28 | 27 | 56 | 26 | 25 | 23 | | Packing Material | Munters 12060 | 1-in. Koch Flexirings | 1-in. Glitsch Ballast Saddles | 1-in. Glitsch Ballast Rings | 1-in. Intalox Saddles | 1-in. Norton Pall Rings | 1-in. Ceilcoat Tellerette | 2-in. Maspak FN-200 | 1-1/2-in. Rashig Rings | 1-1/2-in. Glitsch Ballast Rings | 1-1/2-in. Koch Flexirings | 1-1/2-in. Norton Pall Ring | 2-1/2-in. Protak P-251 | 2-in. Ceilcoat Tellerette | | | | | 2-in. Intalox Saddles | 2-in. Glitsch Ballast Rings | | 2-in. Heilex 200 | 3-in. Tellerettes | 2-in. Rashig Rings | 3-1/2-in. Koch Flexirings | 3-in. Glitsch Ballast Saddles | 3-in. Intalox Saddles | 3-1/2-in. Norton Pall Rings | 3-1/2-in. Glitsch Ballast Rings | 3-3/4-in. Maspak FN-90 | 3-in. Heilex 300 | TABLE 1.8. Packing Characteristics. | Packing Material | Packing
Factor, F,
ft²/ft³ | Mass Transfer Diameter, D_M , in. | Surface
Area, a,
ft²/ft³ | |-----------------------|----------------------------------|-------------------------------------|--------------------------------| | Munters 6560 | 58.8 | 0.224 | 123 | | Munters 12060 | 27.4 | 0.400 | 89 | | 1-in. Rashig Rings | 155 | 1.00 | 40 | | 1-in. Intalox Saddles | 86 | 1.00 | 63 | 49 53 APPLICATION ENGINEERING BASICS 52 Pressure drop, from Table 1.7, is 0.13 in. water per ft of packing. Height of packing is found using Figure 1.18 and mass transfer diameter, D_M , from Table 1.8: $$G_{\rm M}' = \frac{1.95 \times 10^6 \, \text{lb/hr}}{967 \, \text{ft}^2} = 2017 \, \text{lb/(hr ft^2)}$$ $$L_M' = \frac{3.75 \times 10^6 \text{ lb/hr}}{967 \text{ ft}^2} = 3878 \text{ lb/(hr ft^2)}$$ $$Re_c = \frac{D_M G_M'}{\mu_G} = \frac{\binom{0.4}{12}(2017)}{(0.0195)(2.42)} = 1425$$ $$Re_L = \frac{D_M
G_M'}{\mu_L} = \frac{\binom{0.4}{12}(3878)}{(1)(2.42)} = 53.4$$ Thus, from Figure 1.18, J = 17.5, where J is the mass transfer coefficient. Solve for the *overall* mass transfer coefficient, $k_c a$, using: $Re_{G}^{0.67} \times Re_{L}^{0.13} = 324$ gas constant = $$R = 10.73$$ psi ft³/(lb mol°R) absolute temperature = T = 120 + 460 = 580°R packing surface area = a = 68 ft²/ft³ from Table 1.8 Schmidt No. = $Sc = \mu_G/\varrho_G D_{12}$, where D_{12} is SO₂ diffusivity of 0.604 ft²/hr $$= \frac{(0.0195)}{(0.065)} \frac{(2.42)}{(0.604)} = 1.20$$ Therefore $$k_G a = \frac{JD_{12}a}{RTD_M} Sc^{-2/3} = \frac{(17.5)(0.604)(68)}{(10.73)(580)(0.4/12)} (1.20)^{-2/3} = 3.07$$ 100.00 10.00 1.00 1.00 1.000 1.000 1.000 FIGURE 1.18. Mass transfer coefficient graph. 54 (Note that k_{ca} will change with gas rate, type packing and other factors.) Packing height, H, then becomes $$H = \frac{-G_M'}{k_G a M_G P_A} \ln \frac{y_o}{y_i}$$ $M_G = \text{molecular wt. of gas} = 28.9$ $P_A = \text{absolute pressure}$, psia = 14.0 $Y_0 = \text{SO}_2$ conc. out, ppm = 350 $Y_1 = \text{SO}_2$ conc. in, ppm = 3500 $$H = \frac{-2017}{(3.07)(28.9)(14.0)} \ln \frac{350}{3500}$$ = 3.74 ft Total pressure drop is $$(3.74)(0.13) = 0.5$$ in. water the maximum design conditions, the column will fail to operate according theoretical and observed pressure drops for a sieve tray absorber at low gas flow rates. Note that agreement is good from the gas rate of 12.74 lb/sec (design) to 5.7 lb/sec (45% of design, and allowable). Below about 4.7 sorbers. If the gas and/or liquid rates drop below the minimum or exceed to these described theories. For example, Figure 1.19 gives extrapolated At this point a word of caution should be made that applies to all ablb/sec, the pressure drop indicates that the liquid holdup has been lost and the column operation is no longer stable. #### 1.6 MIST ELIMINATION #### 1.6.1 Introduction ure at this point may often negate the entire scrubbing process and give rise to the statement that "scrubbers emit more particulates than are in the entering gas stream." It can happen, but obviously should not in a properly designed, operated and maintained system. Mist elimination is an integral part of every wet scrubbing system. A fail- FIGURE 1.19. Theoretical and observed pressure drops in a sieve plate absorber. tion or any other mechanism. Effective mist eliminators will remove 99 to Mist eliminators are also called entrainment separators and demisters. They serve to remove the liquid droplets from the exit gas stream whether the droplets are present because of entrainment, reentrainment, condensa-99.9% of the inlet liquid droplets. Mist Elimination APPLICATION ENGINEERING BASICS 99 57 #### 1.6.2 Mist Eliminators Mist eliminators operate mainly by inertial impaction and centrifugal force. However, interception and diffusion may also add to the droplet removal in the inertial impaction devices. The two most common types of inertial impactor mist elimination are the baffles and mesh, and there are numerous configurations of each. The two principal configurations are horizontal gas flow and vertical gas flow. The horizontal gas flow designs, with have recently been introduced into the U.S. from Germany and Japan, permit higher inlet gas velocities and liquid loading. The reason is that the separated liquid droplets do not fall back down into the rising gas if the gas flows horizontally through the eliminators. Vertical gas flows inortain unough use commissions when the ast those minimators usually are of the multipass chevron design such as those shown in Figure 1.20. Two to six passes are common, but such as sea are usually sufficient. Of course, these zigzag baffle systems can also be used for horizontal gas flow. Note in Figure 1.20 that the number of passes is counted as the number of baffles in the unit. There is another method of counting passes as the actual turns of the gas stream within the device. In this procedure, the number of passes would be one less than that by the former method. Both systems are encountered in practice. A modification of the continuous zigzag affles is the slanted baffle demister shown in Figure 1.21. This improved system for vertical flow gas is inclined 30° from the horizontal and can operate at higher inlet velocities and liquid loadings. Another variation in vertical gas eliminators is the Munters Corporation Euroform® series eliminator shown in Figure 1.22. The walls contain chevron-shaped airfoils which serve to direct the liquid roward the ends of sections. The collected liquid droplets streaming from the edges of each section have less tendency to be reentrained by the rising FIGURE 1.20. Chevron mist eliminator designs. FIGURE 1.21. Slanted zigzag baffle demister (courtesy Munters Corporation). gas. This T271 eliminator is a high-efficiency, low liquid loading unit which often requires one of the nonclogging chevron mist eliminators, such as that in Figure 1.20, to be positioned below it. Horizontal gas flow eliminators often include liquid phase separation chambers as shown in Figure 1.23. This reduces the carry-through of collected water. Mesh-type eliminators are used for vertical gas flow when the gases contain no sticky materials that would plug the mesh. Figure 1.24 shows a typical mesh eliminator. Mesh thickness ranges from 4 to 12 in., with 6 in. being typical. The mesh pads may be installed at from 0 to 45° from the horizontal. Cylindrical mesh fiber packs and packed beds of fibers are also available, but they are less common for industrial scrubbers. available, but utey are ress common for intustrial sculoters. Cyclonic separators are good first-stage mist elimination devices. Coupled with gravitational force, these can remove large droplets. They require more space than the inertial impactors and they are less efficient in industrial sizes, but are less prone to pluggage. Figure 1.9 is a sketch of a cyclonic separator. APPLICATION ENGINEERING BASICS 9 #### 1.6.3 Design Notes water spray directed from the underside or gas entrance side. The spray nozzles should operate at no greater than 25 psig to reduce the amount of fine droplets that could escape through the eliminator. Typical wash rate is them clean and to remove buildup. The wash usually is in the form of a fresh Impaction-type mist eliminators should have wash provisions to keep 3 gpm per ft2 of surface area. Inertial impaction baffle or mesh eliminators should be securely tied or fixed in place so they do not move during startup or operation. Material of construction can be quite varied, although lightweight plastic and fiberglass (FRP) usually are advantageous. (FRP is good to 400°F.) Stainless steels and other suitable metals are also commmonly used. #### 1.6.4 Velocities Velocities in general are capable of ranging from a maximum of 110% of design to a minimum of 60% of design. Efficiencies will decrease as velocities change in either direction. Reported velocities for well designed eliminators are given in Table 1.9. Chevron mist eliminators with vertical gas flow have 99% and greater effectiveness for F₁ factors of 1.2 to 3.6. The F₁ factor is $$F_1 = V_G(\varrho_G)^{0.5}$$ where V_G = superficial gas velocity, ft/sec ϱ_G = gas density, lb/ft³ For horizontal gas flow, the F_1 ranges from 1.2 to 4.8. TABLE 1.9. Reported Mist Eliminator Velocities. | Eliminator Type | Gas Flow | Gas Velocity, ft/sec | |------------------------|------------|----------------------| | 2232 | Horizontal | 15-20 (inlet) | | Zigzag | Vertical | 12–15 | | gzag (30° from horiz.) | Horizontal | 16-22 | | Cyclonic | All | 100-130 (inlet) | | esh | Horizontal | 15-23 | | 150 | Vertical | 10-15 | | Tube Bank | Horizontal | 18-23 | | Tube Bank | Vertical | 12-16 | | Suroform T271 | Vertical | 10-20 | Additional Suggested Reading 61 Maximum velocity in mesh eliminators with vertical gas flow can be estimated in ft/sec by a Stokes' relationship and the Souders-Brown equation: $$V_{\max} = K \frac{\varrho_L - \varrho_G}{\varrho_G}$$ where = liquid density, $1b/ft^3$ = 0.35 for mesh density of 9-12 $1b/ft^3$ Qr K $= 0.40 \text{ for } < 9 \text{ lb/ft}^3$ = 0.30 for plastic and Teflon®* mesh If the mesh is installed at some angle, θ , to the horizontal, replace K in the Souders-Brown equation with K_a , where #### $K_a = K + 0.3 \sin \theta$ Table 1.10 is a comparison chart showing densities of various wire mesh eliminators. #### 1.6.5 Pressure Drop Pressure drop in mist eliminators is low, ranging from about 0.5 to 1.0 in. w.c. under normal conditions and 0.2 to 1.5 under extremes. Calculation of pressure drop is quite messy and it is usually sufficient to know the maximum pressure drop, ΔP_M , at the maximum allowable velocity, V_M . Then pressure drop can be estimated for any actual velocity, Va, by $$\Delta P = \Delta P_M \left(\frac{V_a}{V_M} \right)^2$$ ## 1.7 ADDITIONAL SUGGESTED READING istence in the United States, new developments occur frequently. Many of these developments are more claim than substance; therefore, those people interested in the application of wet scrubbers need to keep abreast of the technical literature being offered, rather than the sales literature. Given that there are nearly 500 air pollution control companies in ex- *Registered trademark of E. I. du Pont de Nemours and Company, Wilmington, DE. SCRUBBER APPLICATIONS 132 Industrial Boiler Scrubbers 133 sodium, magnesium and other metals which might exist in the fuel as organometallic compounds. One does not believe the particle size analysis until a thorough investigation of the fuel is carried out. Burning a high vandium content No. 6 oil can add 3-6 in. w.c. to a venturi pressure drop. A projection should be made of alternative fuel sources which may, in the future, be used so that the scrubber and fan may be adequately sized. Item (3) is important because high chloride or dissolved salt quantities in makeup water can destroy
even stainless steel scrubbers. In boiler scrubbing systems, the chemical mix is an unsavory one. Acidic sulfur and chloride species are typically mixed with sodium or calcium alkalis at elevated temperatures—a perfect environment for stress corrosion cracking and pitting. Also, the introduction of sodium-containing makeup water at the inlet (high-temperature) zone of the scrubber may promote spray drying of these compounds, creating a submicron fume. In many instances it is better to mix decanted water from the flue gas desulfurization (FGD) system than to use fresh water. *Item* (4) is required to determine the corrected outlet loading when the flue gases are adjusted for CO₂ content. Most codes stipulate 12% CO₂ correction. Therefore, systems whose average flue gas CO₂ is lower will require lower outlet loadings. Thus it is imperative to have good burner control for maximization of combustion performance and CO₂ loadings. Item (5), boiler turndown requirement, sets the range of operation of the scrubber. One must know if the flue CO, loading will also change on turndown so that pressure drops can be calculated for lowest and highest combustion rate. Also, the intended duty (base loaded, peaking, swing) of the boiler must be known. Automatic draft controls derive their engineering inputs from the intended duty. Drain back provisions on peaking or swing duty boilers are important, determining freeboard requirements of recirculation tanks and holdup facilities, as well as liquid seals. Item (6), the type of fuel combustor, is obviously important. Highturbulence pulverized coal burners create excellent heat release and very fine particulate. Stoker-fired boilers tend to run at higher excess air levels, yet have somewhat reduced particle loadings. These data help put the given particle size analysis in perspective. Unduly high amounts of submicron particulate from stoker-fired boilers would draw attention to the particular finel used during the test. Sometimes adjustments can more readily be made in the fuel source than in the cleanup equipment. Items (7) and (8) help the designer select the proper scrubber to suit the plant's physical constraints. He may wish to scrub particulate in one vessel and use an entirely different vessel for SO₂ control. He may be forced to combine them into one unit. He may be able to place his waste handling system directly under the scrubber, or be forced to pump it to another facility. The breeching may be simply connected to the scrubber or require exten- sive modifications. The scrubber stack may leave the building in the lee of a taller stack—a poor arrangement for discharge of saturated gases. Or, it may be able to enter the existing stack, saving complexity and money. The site places important constraints on all systems designs, even where a new facility is being contemplated starting from the ground up. The surrounding area is important in selecting the required stack height for proper dispersion. #### 3.8.2 Gas Absorption The absorption of SO₂ is the predominant function of absorbers applied to industrial boilers. There exist a variety of gas absorbers available to the applications engineer, deriving their use from the type of sludge disposal system to be used. These sludge systems are separated into two categories: - Recoverable or regenerable: the absorbed SO₂ is chemically treated so that a reusable, if not resalable, product is created. Some products are gypsum for use in wallboard, elemental sulfur, sulfuric acid and sulfur dioxide. Throngide. Throngide. - (2) Throwaway: these would be better described as "storage" systems since the by-products must be further handled, perhaps once when produced (in the case of a settling pond) and years later when the storage area must be enlarged or excavated. These waste products have little or no market value. The most prevalent throwaway material is calcium These systems may be cyclic in the absorption circuit yet be batch in the sludge handling circuit. The gas absorber becomes a minor part of the entire system, and the wet chemistry becomes most important. Several commercially available regenerative FGD systems are listed in Table 3.10. Generally speaking, regenerative systems require thorough particulate separation from the gas stream. These systems utilize closed-loop TABLE 3.10. Regenerative FGD Systems. | Process | Reagent, Primary | Product | | |----------------------|------------------|--------------------|--| | Double alkali | Sodium hydroxide | Calcium sulfate | | | (dual alkali) | | (caustic returned) | | | Dilute sulfuric acid | Sulfuric acid | Calcium sulfate | | | | | (acid returned) | | | Wellman-Lord | Sodium sulfite | SO, | | | Magnesium oxide | Magnesium oxide | SO, | | | Citrate | Sodium citrate | Sulfur | | | | | | | SCRUBBER APPLICATIONS 134 Required efficiencies are over 98% in many cases. Even small amounts of abrasive particulate can cause operational problems in the regeneration system. Venturi scrubbers must be 6-15 in. w.c. on coal-fired boilers for venturi scrubbers as particulate collectors or precipitators or baghouses. proper removal efficiency. Retained fly ash will build up in regenerative flue gas desulfurization systems, reducing the operating life of the system itself and detracting from the product quality. Many pilot FGD systems of a regenerative nature perform well, only to have full-scale systems become operational nightmares. Large pilot facilities (10% or more of expected flue gas volume) are sug- sorbers may be tray towers, spray towers, bubble cap tray towers, packed erate with dilute scrubbing liquids since the end products desired have, in many instances, their own vapor pressure effects. Concentrated solutions may evolve other contaminants through a stripping action. Many systems start with sodium carbonate, sodium hydroxide or other soluble alkali which acts as a carrier of the sulfate or sulfite radical for further liquidphase chemical operations. Thus, the absorber circuit may be cyclical, conaining its own recirculation and makeup alkali system, while the regeneraion stage may be batch. Extensive texts are available on the chemistry of Absorbers for regenerative systems can have smaller openings than their counterparts experiencing a larger mass flow of particulate. These gas abtowers or other devices described earlier. These absorbers, in general, opthese various systems for reader reference. runs are avoided, even when soluble alkali is used, so as to reduce scale The absorber of preference is a spray tower or similar device wherein the vessel exposes the greatest surface area per unit volume to the gas stream. Devices with weirs, caps, baffles, etc., are, though effective, not as desirable given their higher pressure drops and internal complexity. Liquid-togas ratios (L/G) are high (e.g., 25–100 gal/1000 acfm) given the low concentrations of reagents. Many reactions are slow in execution and therefore require retention tanks. When this is the case, the absorber should discharge directly into the retention tank, or by the shortest path. Horizontal deposition or settling of residual fly ash. Pumps should be avoided between the absorber and the retention tank because they can present operational problems in both devices. such as pH probes, should be protected by stilling wells that are exposed to Retention tanks should accommodate the possibility of settling of solids, should provide for agitation and blow-back. Tanks should be fully drainconstant agitation. These probes must be fully accessible and, obviously, spares should be stocked. Tanks mounted indoors will evaporate contaminant and reagent along with steam; therefore covered, vented tanks are sugpossible, and not designed only for pump-out. Instrumentation, able, if reducing the chance of accidental welding onto the surface of previously lined vessels. Linings should be checked for thickness upon installation at a spot which is accessible for future checks to determine lining wear or degradation. Heat tracing, if used, should be externally available to the gested. These covers should be fully removable, if possible, for worker access. Rubber-lined tanks should include shop-installed welding clips, operating engineer. 135 ndustrial Boiler Scrubbers Since the absorbing liquid typically returns from processes wherein heat is lost, the absorber typically condenses water vapor (especially if installed after a wet scrubber for particulate removal), causing a net increase in water vapor to the absorber circuit. This dilutes the reagent, and must be compensated for in the circuit water balance. Many times this forces a bleed of some valuable alkali from the absorber so as to physically maintain water levels. When this bleed cannot be utilized as shower water, reagent dilution or mix water, design scopes must include some means of water treatment for this flow. One method involves sending excess water to the particulate system. This water buildup can be equally important if a dry primary colscrubbing liquid sees gases last). The evaporation rate is reduced from the theoretical amount unless the balance includes the condensation of water removal circuit as makeup. If this flow contains soluble alkali, one must anlector is used, especially where counterflow absorbers are used (the coolest ticipate the effects on the presence of dissolved salts in the fly ash disposal vapor in the absorber. of in landfills or ponds, prompting an engineering decision relating more to Throwaway systems are easier to design if one neglects the ultimate disposal of the waste liquor or sludge. Many times, the sludge may be disposed materials handling and less to chemistry. bing system. Soluble alkali systems which absorb SO₂ using sodium venturi scrubber with adjustable throat followed by a tray absorber or hydroxide or sodium carbonate are well suited to systems where the resulting sodium sulfite and sulfate can be reused, such as in the kraft pulping
industry. These scrubbers are simple in design, using a low- (6-12 in.) energy moval, given the high activity of caustic on SO2. These units operate on caustic and fresh water makeup to the venturi headers to control evaporative The ultimate disposal of the sludge determines the design of the scrubpacked tower. Some units do not even use the absorber for 80% SO₂ recombined-loop recirculation systems with makeup to the venturi sump for losses. Figure 3.18, from Dow Chemical [3], shows the effects of recycle pH on SO₂ absorption. is also the first stage of the dual alkali system. In the dual alkali system, this liquid flow is then slaked with lime to create calcium sulfate solids and a Fly ash is settled out and the supernatant liquor returned to process. This caustic supernatant which is returned to the first stage. Thus it is a throw- Industrial Boiler Scrubbers SCRUBBER APPLICATIONS 136 FIGURE 3.18. Sulfur dioxide recovery vs. recycle pH (source: Dow Chemical USA [3]). prompt increases in liquor additions to the venturi circuit. This feedback ble compounds can occur, yielding operational problems in the scrubber once the gas temperature is below 400°F. Level controls in the absorber away system (calcium sulfate to landfill) and a regenerative system (caustic returned to the scrubber) in one. Unfortunately, cross migration of insolu-(scale, erosion, etc.). Once again, condensation in the absorber can occur, requiring a liquid balance for each particular device. To avoid spray drying of caustic at the inlet of the venturi, makeup water alone should be introduced into the hot sections of the venturi with returned caustic entering control is a common remedy for liquid level "hunting" in dual stage scrubbers. One uses the sensor in the least fluctuating device (usually the absorber since it is downstream from areas of evaporation and high carryover) feeding back to control valves on the most sensitive device (usually the scrubber). This applies to level control, pH and conductivity measure- 137 ## 3.8.3 Scrubbing System Components Throwaway lime or limestone systems have five major areas, each requiring a mass balance: - (1) Slurry preparation - (2) Absorber - (3) Recycle/retention tank - (4) Wash tank - (5) Waste disposal Lime or limestone is thoroughly mixed with water and recycled supernatant from the system's waste disposal process. Agitators blend this slurry to a weight solids content of 15%. Rubber-line centrifugal pumps distribute this slurry on a continuous flow loop to the absorber, a valve actuated by pH instrumentation controlling slurry addition, and a density system controlling dilution. The absorber may be a tray tower, but the most prevalent design is an open spray tower. These devices rely on a spray of hydraulically atomized scrubbing liquid to provide the surface area necessary for gas-to-liquid exsufficient alkali is present, the reaction can produce hard and soft scale deposits. Therefore, the scrubbing liquid balance must avoid saturating the liquid in any zone of the absorber. This is accomplished by returning supernatant from the clarification step of the waste disposal system and adding change. Prehumidification sprays are sometimes used, incorporating water, to create sulfurous acid when then reacts quickly with the alkali spray. If inmakeup water to the chevron droplet eliminator or wash tank. There is always alkali available for reaction with SO2. The absorber is typically a vertical or horizontal chamber with spray headers. Sometimes target devices are used to increase turbulence in the absorber. Some typical design details for various components of an absorber are listed in Table 3.11. The recycle system is one of the most important parts of the lime/limestone absorption system. It is estimated that chemical reactions to sulfate may take up to 10 min to go to completion. This requires adequate holdup to avoid sending partially reacted scrubbing liquid back to the absorber where it may scale. Thus, the agitated recycle tanks can contain up to 10 min tion surface area via hydraulic forces. It is known that the greatest surface Scrubber® (patented), Figure 3.19, use grids of widely space wire to act as retention time, sometimes many thousands of gallons. This is prompted by the high L/G, which in turn is prompted by the need to create absorparea per unit volume exists a short distance from a spray nozzle, decreasing from there out from the nozzle. New devices, such as the Catenary Grid 138 SCRUBBER APPLICATIONS TABLE 3.11. SO₂ Absorber Application Guide. | Specify: Spray towe
Header vel
Chevron m
(800 ft/n
Pressure di
Chemical and Liquid | Specify: Spray tower vertical velocity, 8–10 ft/sec Header velocities, 6–8 ft/sec Chevron mist eliminators face velocity, 550 ft/min based on open area (800 ft/min max.) Pressure drop, 0.5–1.5 in. w.c. Chemical and Liquid Requirements (for limestone scrubber): | ased on open area | |--|--|---| | Emission Rate
1.5 lb SO ₂ /10 ⁶ Btu
1.0 lb SO ₂ /10 ⁶ Btu
0.5 lb SO ₂ /10 ⁶ Btu | Mol Limestone/Mol SO ₂
0.65-0.75
0.75-0.8
0.9-0.95 | Required L/G, gal/1000 acf Saturated Gal 50 80 90 | targets for rebreaking of the scrubbing liquid. This increases the aggregate surface area of the scrubbing liquid, and increases absorption per unit volume without using higher header pressures or other less efficient atomization techniques. Waste handling systems include dewatering systems (vacuum filters, clarifiers or combined device systems), holdup tanks, and decant water return. This decanted or filtered water, commonly called supernatant, is returned for reuse as shower water or makeup water. A holdup tank is required since its flow can be discontinuous. It also assists in starting up the system, permitting the waste disposal system to operate without the absorber circuitry in operation. Sometimes the waste is sent to settling ponds. This mixture of dissolved solids (low quantities of chlorinated metallics), suspended solids (calcium sulfate and sulfite), and water is sometimes blended with the fly ash recovered from the particulate removal device. Adequate facilities must be made for this discharge. Therein lies the argument against throwaway systems. The expense and complexity of the solids disposal system must be investigated as a significant portion of the investment. gared as a significant portion of the investment. Soluble alkali systems, those using sodium hydroxide or sodium carbonate or other similar alkalis, are throwaway systems of "first the good news, then the bad news" type. The good news is that the use of a soluble alkali reduces the effects of scaling on the scrubber absorption surfaces. This improves the on-stream reliability of the system and reduces off-line maintenance expenses. The bad news is that the waste liquor contains a mixture of sodium bisulfite and sulfate, along with (especially in coal burning applications where the fuel contains chlorides) residual halogens. Typical chemical composition of such a system blowdown as a function of pH is given in Figure 3.20. These items are leachable into groundwater, requiring further treatment prior to disposal. Hence, we have the dual alkali systems wherein a soluble alkali absorber is mated with a water treatment system that typically slakes the soluble waste stream with lime or limestone, creating an insoluble waste product. This operation requires exacting attention to the wash circuitry in the waste treatment area. Obvirously, excessive water consumption in an attempt to thoroughly reduce the leachable salts in the waste slurry is undesirable. In general, a double alkali system requires greater FIGURE 3.19. Catenary Grid Absorber® (patented). 141 SCRUBBER APPLICATIONS 140 pH controller mounted in the pump discharge bypass or in a stilling well in previously, designers balance the removal efficiency requirements versus cool and saturate the gases. The scrubbing liquor should be controlled by a A worthwhile addition is a sample tap in the recycle line to take samples for sulfite/bisulfite analysis. Tables 3.13 and 3.14 show the basic chemistry of duce scale that may plug the absorption device) in selecting the proper tom of the mist eliminator device or at the entry to the scrubber, serving to the absorption of sulfur dioxide and its conversion to salts when using lime, limestone, sodium hydroxide, and sodium carbonate. These reactions are based upon a stoichiometry of 1.0; therefore, in actual operating systems chemical reagents in excess of these figures may be needed. As mentioned operating constraints (such as the propensity of the scrubbing liquid to prooperating point. These tables will provide the reader with guidelines, howspray dry caustic. It should be permitted to mix and react with the absorbed SO₂ in the sump, and be further mixed by the recirculation pump before being sent to the absorber media. Makeup water should be directed at the botthe scrubber sump so that it measures the internal loop (not the bleed) pH. ever, as to the approximate chemical consumption for these reagents. ## 3.9 ODOR CONTROL SCRUBBERS #### 3.9.1 Introduction particles, and can be useful for odor control. Table 3.15 shows a crude listing of various dry odor control techniques and the approximate times required for 90% reduction of the odor. This is expressed as odor units (o.u.). Odors consist of particles that are odorous or contain adsorbed odors and/or odorous gases. Scrubbers are capable of removing both gases and Time for
wet scrubbing odor control includes time for diffusion and absorption plus chemical reaction. TABLE 3.12. Sodium-Based Absorption Application Guide. | Parameter | | Value | | |--|----------|-----------|---------| | SO ₂ removal, % efficiency | 06 | 94 | 96 | | Recycle: | 0.85-1.0 | 0.9-1.0 | 1.0-1.1 | | Ib Na.Co./Ib SO, | 1.85-2.2 | 2.1-2.4 | 2.2-2.6 | | nH (internal loon) | 6.5-6.8 | 6.8 - 7.0 | 7.0-7.2 | | Mol sulfite/bisulfite | 0.5 | 0.6-0.7 | 1.0 | | Absorber, number of theoretical trays | 1.5 | 2.0 | 2.5 | | Tray tower (L/G), gal/1000 acf saturated gas | 10 | 10 | 10 | HSO: .803 Soda Ash Caustic Soda 8 20 8 9 9 FIGURE 3.20. Blowdown composition vs. pH (source: Dow Chemical USA [3]). erally preferred over soluble alkali systems unless the waste liquor can be Given the higher reactivity of the soluble alkali systems, the absorbers wash flow rates to achieve the same waste sludge conditions as a direct lime/limestone system. With the scaling problems overcome in lime/limestone systems, given better internal loop chemistry, these systems are genused in the process directly without further treatment. are simpler. One finds tray towers, spray towers, bubblecap trays, wetted chevrons, packed towers, air washers and low-energy venturi scrubbers all performing well on this application, as shown in Table 3.12. Note the much lower L/G requirement than the limestone values in Table 3.11. caustic should not be fed to the inlet of the scrubber unless one wishes to Caustic is premixed with water and then fed into the absorber sump. The ## **Appendix C: Equipment Data Sheet** | | | | | | ć | מא מנימט | | | |--|--|--------------------|---------------------------|--|-----------------|---------------------------------|-------------------|--------------------| | | | | | | PR #0 | Nº 81123 | 123 | | | 18. VENDOR CODE | - 1 | | | TECHNOLCGY APPLICATIONS Inc. | | | | | | WELD FAB | (38) SPECIFY OTHER ADDRESS: | R ADDRESS | | PURCHASE REQUISITION | 4. DAT | 4. DATE RECEIVED IN PROCUREMENT | CUREMENT | | | OTHERS | | i | | 2A. PROCUREMENT SUPERVISOR APPROVED | tva (S) | S DATE REQUIRED | | | | (6) (7) TEM CHARGE NO. | ® TRAN. ® CODE OU | 9 (G
OUAN, UNIT | DINSP.
CODE | P. (3) PURCHASE DESCRIPTION | UNIT COST | ESTIMATE OST TOTAL COST | 14 PURCI | HASE
TOTAL COST | | DDC15.0016.5 | 1070 | £4 | Is | - | | A/W P | | | | | | | | THE ATTACHED DAIR SHEET | | | | | | | | | | NOTE: THIS IS A REQUEST FORE. O | CHUNE | | | | | | | - | \parallel | | TOTALS: | | 4/14 | | | | ORDER PLACED WITH: | # I | | | DATE: | | | 16. PO FURNISHED | | | (3) OUALITY LEVEL (3) CAMATE FROM | (B) QUALITY REQUIREMENTS FOR VENDOR AS PAILS DATA SHEET | 2. DA | TA ST | | O REVIEWS W/C. | | N/72 04 | 7//5 | | CATALOG QUOTE (ATTACHED) PAST PURCHASE ORDER | S ESTINATE | 37.6 | THE THE | THE GOLDIES HATE PERPOSED BY TOOM OF REQUESTIRE TO DESCRIPTION OF WOOD HATE. OF WOOD HATE. | SIGN. | | a. DATE | | | 8 successive sources
SEE ATTACHES | .7517 | <u> </u> | 3 | ments. | CT MANAGER | | 154-127 'C-157 'D | \frac{1}{2} | | PROCUREMENT USE | | | _ | | PROCRAM MANAGER | | DATE | | | SHIP VIA | | -00 | OB PORT | NT DELIVERY DATE AND ANTE AND ANTE AND ANTE AND | IIA | | , in | | | SHIPPING POINT | | 00 | FREIGHT
COD
PREPAID | DISCOUNT TERMS | | | | | ## Suggested Sources for Scrubber - 1. CAMTEC Industrial Sales P.O. Box 1700 Sandy, UT 84091 (801) 566-6000 Doug Campbell - Rocky Mountain Process Group 872 Don Cubero Avenue Santa Fe, NM 87501 (505) 983-1661 - 3. Process Combustion Corporation 5460 Horning Road Pittsburgh, PA 15236 (412) 655-0955 Ralph Koenig Date: Revision: By: ## IWTP SO₂ SCRUBBER DATA SHEET ## DESIGN REQUIREMENTS: Type - The IWTP SO₂ Scrubber shall be a vertical packed tower type unit, designed for continuous service, capable of being mounted on grating or a concrete pad. Operating Conditions - The Industrial Wastewater Treatment Plant (IWTP) has a tank ventilation system (hoods, ducting and fans) that exhaust vapors from a variety of process tanks, including: blending tanks, sludge tanks, oil batch tanks and clarifiers. The vapors are acidic. The scrubber will be located outdoors and will primarily absorb Sulfur Dioxide (SO₂) from the ventilation air. The scrubbed air will then be discharged to atmosphere. Caustic (Sodium Hydroxide) solution will most likely be used for the scrubber liquid. The design parameters for the scrubber are: Inlet required scrubber liquid pH vendor to specify Inlet required scrubber liquid flow rate vendor to specify Scrubber liquid blow down flow rate vendor to specify Outlet required scrubber liquid pH 8-10 System Components - In general the scrubber system shall include: packed tower scrubber system with spraying header, packing and mist eliminator; - scrubber liquid collection sump with ports (for drain and instruments such as level indicators and alarms and pH meters); - 3. scrubber liquid recirculating pump/spraying system with filter; - 4. PVC or FRP housing with insulation and drain connection; - 5. vibration isolation; - 6. flanged inlet/outlet connections with ports for instruments (such as differential pressure gauge); - 7. access port for maintenance; - 8. support frame and base drilled for mounting. Date: Revision: By: - induced draft fan; - 10. caustic liquid injection system; and - 11. scrubber outlet liquid pH controller. Materials of Construction - The scrubber wetted surfaces shall be PVC or Polypropylene or FRP, compatible with the liquid and vapors. The other components shall be constructed of material that is suitable for an outdoor location. The construction shall include a weather cover for the scrubber liquid pump motor. The vendor shall supply all the equipment required for winter operation, including heat trace and insulation. <u>Unit Performance</u> - The scrubber shall be capable of reducing the SO_2 and H_2S concentrations in the discharge air flow to the levels specified above. The scrubber liquid system shall be capable of maintaining the pH of the outlet scrubber liquid in the range of 8-10. <u>Electrical Instruments and Controls</u> - The scrubber liquid pump motor shall operate on 480 volt three phase 60 hertz electrical power. The motor starter shall be provided by the purchaser (MSE). ## Equipment warranty: Any equipment shall be warranted by the manufacturer for a period of not less than one year. The warranty shall cover the materials, workmanship and labor. ## Appendix D: Vendor Quote – Rocky Mountain Process Group ## Rocky Mountain Process Group 872 Don Cubero Avenue, Santa Fe, New Mexico 87505 January 9, 2002 William T. Ferko Subcontract Administrator MSE Technology Applications, Inc. P. O. Box 4078 200 Technology Way Butte, MT 59702 SUBJECT: TECHNICAL PROPOSAL FOR MSE-TA Solicitation #81123G RMPG Document 10201, Rev. 0 Dear Mr. Ferko: Rocky Mountain Process Group is pleased to quote the engineering and fabrication of equipment as described in the referenced MSE-TA Technical Proposal, dated January 8, 2002. Attached is a technical description of the equipment and services proposed by RMPG. An RMPG Cost Proposal is being forwarded as a separate document. Hard copies of all electronic documents will also be forwarded to MSE-TA. RMPG is a partnership that includes as a partner, Mr. Ralph Koenig, the president of the Merlin Co. Merlin's background and experience, including four successful process systems and equipment supplied to MSE-TA over the past several years, are a strong compliment to that of other partners within RMPG. Partners in RMPG have completed numerous jobs that are similar in scope and application to the proposed IWTP job over the last 10 years. Please refer to our web site, <u>www.rmprocess.com</u>, for details. Much of our work has been in collaboration with the Departments of Energy and Defense. If there are any questions or comments regarding the following Technical Proposal, please contact me directly at (505) 983-1661. Thank you for this opportunity to work with MSE-TA. Best regards, John S. Vavruska Project Leader and Senior Engineering Specialist Attachments a/s ## **Rocky Mountain Process Group** 872 Don Cubero Avenue, Santa Fe, New Mexico 87505 ## COST PROPOSAL IWTP SO₂ SCRUBBER MSE-TA SOLICITATION NO 81123G RMPG Document 10204, Rev. 0 ## 1.0 BACKGROUND MSE Technology Applications, Inc. (MSE-TA) has been contracted to provide a sulfur dioxide scrubber system for installation into an Industrial Wastewater Treatment Plant (IWTP). The scrubber will remove, by countercurrent gas-liquid contacting and absorption, sulfur dioxide (SO $_2$) and hydrogen sulfide (H $_2$ S) vapors from an acidic gas tank ventilation air stream. RMPG proposes to supply all the major components of the SO₂ scrubber system as a single integrated package. The equipment package will include an induced draft fan, packed-bed absorber, a short vent stack, and all associated instrumentation and controls. The proposed equipment for RMPG supply is illustrated in the associated RMPG sketches sent under separate cover. ## 2.0 QUOTE FOR AN INTEGRATED SO₂ SCRUBBER SYSTEM RMPG proposes to supply the major components of the SO₂ scrubber system as a single integrated package. By quoting the entire package of major components, we can ensure that each unit matches the next with similar methods of construction, similar instrumentation and controls (same brand and grade), compatible interfacing, and similar appearance. By supplying a single integrated package, RMPG can also provide complete coverage of the supplied equipment with a single performance guarantee and materials warranty. ## 3.0 HARDWARE COSTS RMPG proposes to supply the major components of the SO_2 scrubber system as a single integrated package. The
base cost for the hardware and supporting engineering services for the equipment listed below is: \$98,860.00 F.O.B. point or points of shipment. This proposal is valid for thirty (30) days. Tel: (505) 983-1661 Fax: (505) 983-8607 E-Mail: info@rmprocess.com Rocky Mountain Process Group IWTP SO2 SCRUBBER MSE-TA RFP #81123G RMPG Document 10204, Rev 0 January 8, 2002 ## 3.1 PACKED BED SCRUBBER In accordance with the MSE-TA Request for Proposal, RMPG will supply the following equipment (each is described in the RMPG Technical Proposal): - Packed bed scrubber tower fabricated of FRP with scrub solution spray distribution nozzle, random packing, mist eliminator, and access port - Scrubber liquid collection sump integral to packed bed scrubber tower with ports (for drain, level and pH control instrumentation) - · Scrubber liquid recirculation pump with in-line filter - Scrubber blowdown pH control and reagent metering pump - Packed bed scrubber instrumentation and control hardware for liquid density (dissolved solids) and sump liquid level control - · Packed bed scrubber with base drilling for mounting - Induced draft fan - Caustic liquid injection system - · Short vent stack mounted to top of absorber The cost of these items is included in the base hardware cost noted in Section 3.0 above. ## 3.6 INDUCED DRAFT FAN In accordance with the MSE-TA Request for Proposal, RMPG will supply the following equipment as described in the RMPG Technical Proposal: · Induced draft fan housing and motor. The cost of these items is included in the base hardware cost noted in Section 3.0 above. ## 4.0 DELIVERABLES AND SCHEDULE RMPG will supply the following data packages. ## 4.1 FIRST DATA PACKAGE Assuming receipt of order on 2/1/02, RMPG will deliver the first data package on or before 3/6/02. The package will contain the following as a minimum: ## 4.1.1 Drawings - Process Flow Diagram (PFD) - P&ID - Plan view - Elevation view Rocky Mountain Process Group IWTP SO2 SCRUBBER MSE-TA RFP #81123G RMPG Document 10204, Rev 0 January 8, 2002 Miscellaneous drawings (anchor bolts plan, interface flanges, etc.) ## 4.1.2 Equipment List - · Components - Piping - Valves - Instrumentation - Special Items ## 4.2 SECOND DATA PACKAGE RMPG will deliver the second data package on or before 4/11/02. The package will contain the following as a minimum: ## 4.2.1 Drawings - · Major components - Mechanical assembly drawings (showing dimensions, fitting sizes, interface points, etc.) - · Electrical one-line drawings ## 4.2.2 Updated Equipment Lists - Components - Piping - Valves - Instrumentation - Special Items - Recommended spare parts ## 4.2.3 Calculations - Mass and energy balance and equipment sizing - Fluid flow (pressure drops, line sizing, pump sizing, fan sizing, etc.) - Utility requirements - Other miscellaneous calculations (may include a cost adjustment if extensive) ## 4.3 THIRD DATA PACKAGE RMPG will deliver the third data package on or before 6/4/02. The package will contain the following as a minimum: ## 4.3.1 Drawings Rocky Mountain Process Group IWTP SO2 SCRUBBER MSE-TA RFP #81123G RMPG Document 10204, Rev 0 January 8, 2002 - · Control logic diagrams - Electrical and control wiring diagrams ## 4.3.2 Documentation - · Packaging, lifting, and transportation requirements or related special procedures - · Control description with list of control setpoints and alarm points - Equipment specification and technical data sheets - · Installation requirements with procedures - Checkout test procedures - Maintenance manual with procedures and schedule - · Operations manual with procedures - Training information - Updated equipment lists (including recommended spare parts) ## 4.4 EQUIPMENT DELIVERY RMPG can deliver the entire lot of equipment and documentation described above as early as five (5) months after receipt of order (approximately 6/30/02), depending on the speed of documentation turnaround. To the extent possible, RMPG will work with MSE-TA to expedite this schedule if an earlier delivery date is required. ### 5.0 SERVICE AFTER THE SALE Twenty four hours of RMPG engineering support with communications by telephone, fax, and e-mail (no travel) is included in the base cost. RMPG will satisfy warrantee claims in accordance with the RMPG Standard Conditions of Sale (attached). RMPG engineers and technicians are available for assistance with equipment startup and operator training in accordance with the terms of the current RMPG Rate Schedule for Engineering Services at the time of the service. **END OF COST PROPOSAL** ## Rocky Mountain Process Group 872 Don Cubero Avenue, Santa Fe, New Mexico 87505 January 9, 2002 William T. Ferko Subcontract Administrator MSE Technology Applications, Inc. P. O. Box 4078 200 Technology Way Butte, MT 59702 SUBJECT: COST PROPOSAL FOR MSE-TA Solicitation #81123G RMPG Document 10203, Rev. 0 Dear Mr Ferko: Rocky Mountain Process Group is pleased to quote the engineering, fabrication, and preparation for shipment of equipment as described in the referenced MSE-TA Technical Proposal, dated January 8, 2002. Attached is the cost summary for the equipment and services proposed by RMPG. An RMPG Technical Proposal is being forwarded as a separate document. Hard copies of all electronic documents will also be forwarded to MSE-TA. The completed MSE-TA Solicitation/Contract Order for Commercial Items will be faxed separately. RMPG has attached a Standard Conditions of Sale for your review. If you have any questions or comments regarding the Cost or Technical Proposals, please contact me directly at 505-983-1661. Thank you for this opportunity to work with MSE-TA. Best regards, John S. Vavruska Project Leader and Senior Engineering Specialist Attachments a/s Tel: (505) 983-1661 Fax: (505) 983-8607 E-Mail: info@rmprocess.com Appendix E: Vendor Quote – Met-Pro Corporation Duall Division 1550 Industrial Drive, Owosso, MI 48867-9799 • (989) 725-8184 • FAX: (989) 725-8188 E-mail: dual/div@shlanet.org • Web Site: www.met-pro.com/duall.html ## THANK YOU FOR YOUR INQUIRY. WE ARE PLEASED TO SUBMIT THE FOLLOWING PROPOSAL. | TO MSE Technology Applicat
P.O. Box 4078 | ions, Inc. | PROPOSAL NO.
001-6472-022-I-003/010-B | |---|-------------------------------|---| | Butte, MT 59702
Tel: (406) 494-7248 | Fax: (406) 494-7230 | DATE OF PROPOSAL
December 11, 2001 | | ATTENTION OF
Mike Willis | END USER
IWTP (Albany, NY) | YOUR REFERENCE NO. | | SHIPPING SCHEDULE | TERMS Progressive – See below | FOB POINT
Owosso, MI – Freight Collect | ## **BASIS OF DESIGN** Process Requiring Controls: Industrial Wastewater Process Vents Location of Control Equipment: Outdoors No. of Control Stages: One Stage 1: Packed Tower with Integral Fan | GAS CONDITIONS: | Inlet | Outlet | |----------------------|-------|--------| | Flow Rate, ACFM | 5640 | < 5640 | | Temperature, °F | 85 | < 85 | | Relative Humidity, % | < 100 | 100 | | Bulk Gas Composition | Air | Air | | CONTAMINANT | INLET | OUTLET | OVERALL
REMOVAL EFFICIENCY | |------------------|---------|----------|-------------------------------| | SO ₂ | 75 ppmv | < 5 ppmv | > 94% | | H ₂ S | 10 ppmv | < 4 ppmv | > 60% | ## SCRUBBER OPERATING PARAMETERS: | Stage | 1 | |-----------------------------|-----------| | Pressure Drop, iwg | 3.0 | | Evaporation Rate, gph | 10 - 20 | | * Water Make-Up Rate, gph | 210 | | * Overflow Rate, gph | 190 - 200 | | Recirculation Rate, gpm | 100 | | * Chemical Additives | NaOH | | % W/W Stock Solution | 20 | | Chemical Addition Rate, gph | 6.0 | ^{*} Scrubber water must be maintained @ pH > 11 for NaOH scrubbing of H₂S to be effective without excessive makeup water/overflow requirements. Duall Proposal No. 001-6472-022-I-003/010-B Page 2 ## EQUIPMENT SCOPE OF SUPPLY A. (1) Packed Bed Scrubber, Stage 1 Model Number – FW305-45S Flow Configuration – Counter-flow Construction – Type II White PVC Diameter – 45" Liquid Distributor - Sprays Bed Depth – 5' Type of Packing – 2" dia. polypropylene Mist Eliminator - 8" bed of 2" dia. polypropylene Recirculation Pump - 5 HP Recirculation Sump or Tank - Standard sump box Overall Height - 16' Insulation -2" polyurethane around sump with 1/8" FRP skin Support System - Steel base and fan support posts ### B. (1) Exhaust Fan Construction - PVC Model Number - 36 Position - FW style Shaft Seal - Provided Motor Horsepower - 10 Arrangement - FW, belt driven Electrical - 460v / 3 ph / 60 hz Design – 5640 cfm at 6" w.c. Density – 0.075 lb/ft^3 Allowance for External Losses - 3" w.c. ## C. (1) Chemical Feed System Caustic Pump – (1) ##). (1) Lot Instrumentation pH Probe/Analyzer – (1) pH probe / (1) pH analyzer (in main panel) Freshwater Flowmeter – (1) Pressure Gauge – 0-30 psig with guard Magnehelic – (1) Low Liquid Level Switch – (1) Liquid Level Control – (1) Solenoid Valve – (2) ½" brass Sump Heater/Controller – 4.5 kw with controller and thermowell ## 3. (1) Control Panel NEMA Rating - 4 Fused Disconnect - Provided Control Voltage Transformer - Provided Sump Heater Relay - 460v, 4.5 kw, HOA Solenoid Relay - HOA Chem. Pump, (2) HOA makeup water pH/ORP/Conductivity Out-of-Range Alarm - pH, light and hom Low/High Liquid Level Alarm - Low, light and horn Recycle Pump - Chemical Pump Interlock - Provided Duall Proposal No. 001-6472-022-I-003/010-B Page 3 Low Sump Liquid Level - Recycle Pump Interlock - Provided Low Sump Liquid Level - Sump Heater Interlock - Provided Fresh Water Solenoid Valve - Recycle Pump Interlock - Provided PRICE FOR ITEMS A - E....\$ 33,950.00 SHIPPING SCHEDULE: Drawings 2-4 weeks after receipt of PO, fabrication 5-7 weeks after drawing approval. Above prices do not include tax. If non-taxable, please forward tax exemption certificate for the ship to address. NOTE: Duall's pricing includes only the items specifically listed in our proposal scope of supply. **EQUIPMENT PERFORMANCES**: All representations of equipment
performance indicate an expected level of treatment efficiency based upon the process conditions provided by others. If specific performance guarantees are required, they can be provided, if specific inlet conditions are guaranteed to be accurate. If required, please contact Duall Division for a written performance guarantee prior to purchase. STATIC PRESSURE - The external static pressure for the proposed system has been estimated and may vary depending on actual field conditions. Increased costs due to static pressure increase or decrease shall be by customer. **WARRANTY** - Standard Duall products carry a 1 year warranty from date of shipment. (Please see Duall Terms and Conditions for warranty details.) TERMS AND CONDITIONS: **PAYMENT** 10% upon issue of order 40% before release for shipment 50% Net 30 Days from date of shipment Subject to credit approval Duall Division's standard terms and conditions, a copy of which is included with each proposal, apply to all transactions. All terms are subject to credit approval. PROPRIETARY INFORMATION - All sketches, drawings, performance calculations, and other design criteria submitted with this proposal and/or engineering submittals are the proprietary property of Duall Division Met-Pro Corporation. They are intended only for use by the buyer as a means of description and clarification for equipment and services offered for sale. These items must not be reproduced nor submitted to other parties for examination without our prior written consent. Application Code: 030400 Duall Proposal No. 001-6472-022-I-003/010-B Page 4 To insure proper processing, a purchase order resulting from this proposal should REFERENCE OUR PROPOSAL NUMBER, and be issued to: MET-PRO CORPORATION DUALL DIVISION 1550 Industrial Drive Owosso, MI 48867 Attn: Sales Secretary Our representative in your area: Doug Cambell Tel: 801 – 566-6000 Cam-Tec Fax: 801 - 566-6177 This proposal was prepared by Dale Teeple. The Basis of Design was prepared by......Randy Nicolli, Chemical Engineer. Michael R. Sprague, Technical Products & Western Regional Sales Manager and Jim Mallery, Regional Sales Manager MET-PRO CORPORATION/DUALL DIVISION ACCEPTANCE OF THIS OFFER IS LIMITED TO ITS TERMS INCLUDING ALL OF THE TERMS AND CONDITIONS ATTACHED, WHICH TERMS AND CONDITIONS ARE HEREBY MADE A PART HEREOF. Duall Proposal No. 001-6472-022-I-003/010-B Page 5 ## I. CLARIFICATIONS AND EXCEPTIONS: - The control panel ships loose and must be wired by others to external devices. - The vessels ship with the spray headers factory installed. The packing ships loose for field installation by others. - These systems use hazardous chemicals and potentially dangerous rotating equipment which must be operated and maintained by experienced, qualified, and trained personnel. During the course of installation, start-up and testing, the responsibility of safety is by the contractor. - Unless otherwise stated the proposed equipment uses industry standard designs for gas and/or vapor absorption and high efficiency mist removal for typical mist loadings. Some process conditions may create non-typical aerosol emissions that may exceed standard mist eliminator capacity. The effects of corrosive aerosol mist exiting the scrubber outside of the efficiencies stated in this proposal are the responsibility of others. Contact Duall Division for information on aerosol formation and recommendations for utilizing premium efficiency mist elimination techniques. ## II. ITEMS NOT SUPPLIED BY DUALL: - · All permits, taxes, duties, brokerage, and licensing fees are the responsibility of others. - · Freight. - · Freight and driver detention expenses. - · All chemicals. - Off loading and storage. - All piping, valves, and accessories required to complete installation. - All electrical wiring, motor control centers, local disconnects, instrumentation, and connection accessories. ## OPTIONAL EQUIPMENT: Unless specifically listed in our scope of supply, these items are not part of this proposal. Please contact Duall for optional pricing. - · Spare parts. - Chemical storage tanks or drums. - · Inlet ducting and collection hoods - · Exhaust stack. - Gas detectors and or sensors. - Dampers. - · Pre-wiring or skid mounting. - · Export crating. ## OPTIONAL SERVICES: <u>Unless specifically listed in our scope of supply, these items are not part of this proposal</u>. Please contact Duall for optional pricing. - Installation (basic). - · Start-up and balancing. - · Training. - Performance testing. - Annual or biannual system inspection and balancing (site visits). - Installation supervision. ## DUALL DIVISION MET-PRO CORPORATION ## MODEL FW300 SERIES FAN-SCRUBBERS Duall scrubbers are manufactured from Type II Grade I PVC - conforming to ASTM D1784 and containing no plasticizers, or from polypropylene - conforming to ASTM P2146. All vessels are of hot-gas welded construction and are hydrostatically tested at the factory by filling to the air inlet nozzle. Structural Design The structural design is based on operation at a maximum temperature of 120°F, with a 100 mph wind load, and in seismic zone 3. A load safety factor of three (3) is applied to the design. Tie downs, guy wires, anchor bolts, and foundation are not provided by Duall. Packin Packing is random-dumped, high-efficiency type. It is fabricated from polypropylene. The packing is factory installed. Demister Scrubbers have an integral mist eliminator. This will be 8" of polypropylene packing. The mist eliminator will remove 99% of droplets 20 microns and larger. The packing will be factory installed. ### Access An access doors with clear PVC cover is provided for inspection of the spray nozzles. Liquid Distribution The liquid distributor consists of low-pressure spray nozzles in a header arrangement. The maximum nozzle pressure is 10 psig. The entire assembly is constructed from Schedule 80 PVC pipe with PVC nozzles. It is installed at the factory. Hayward full-union PVC ball valves are provided for flow control. External pipe, fittings, valves are not provided by Duall. Recirculation Pump Scrubbing solution is recirculated by a Sethco pump with TEFC motor. Each pump and motor will be factory-mounted on a side sump or remote tank. Plumbing, electrical work, local disconnects, heat tracing, and insulation are not provided by Duall. Exhaust Fan The fan is integral to the scrubber and is complete with TEFC motor, belt drive, OSHA-approved belt and shaft guards, and flanged inlet and outlet. Duall Division Met-Pro Corporation certifies that the exhaust fan is licensed to bear the AMCA Seal. Ratings are based on tests made in accordance with AMCA Standard 210 and comply with the requirements of the AMCA Certified Ratings Program. The fan housing, and guards, are constructed of Type II Grade I PVC, conforming to ASTM D1784-78 containing no plasticizers, or polypropylene, conforming to ASTM P2146-78. All hardware is 316 stainless steel. An undrilled outlet flange is provided; field drilling is not by Duall. Duall RB and NH fans have steel wheels of Class II construction. RB wheels are radial blade design. NH wheels are backwardly inclined design. They are coated with corrosion resistant glass-reinforced vinyl ester resin. The wheels are keyed to steel shafts and are statically and dynamically balanced, to a maximum of one mil vibration at design speed, utilizing a Model 206 analyzer from Production Measurements Corporation. Duall fans have heavy-duty, grease-lubricated, self-aligning, precision, anti-friction pillow block bearings that are have a minimum average life (AFBMA L50) of 100,000 hours. Fan shaft is mild steel turned ground and polished, and conforms to AISI 1045. Duall provides constant-pitch, V-belt drives with 1.5 service factor. Belts are at minimum size "B", high-capacity type and are provided in matched sets. Motors are high efficiency totally-enclosed, fan-cooled type operating with 460 volt, 3 phase, 60 hertz electrical power. They are NEMA design B and Class F insulated with 1.15 service factor. Motors are mounted on a slide-rail base. Discrete (On/Off), full-speed control is provided. Disconnects, heaters, and electrical protection are not provided by Duall. Arrangement 9 is provided with the motor factory-mounted on an epoxy-coated steel pedestal. ## Outdoor Installation To maximize protection from freezing weather, we suggest that the equipment be installed indoors. Any heat tracing, tank heaters, insulation, and painting that may be required for outdoor installation are the responsibility of others, and are not provided by Duall. ## Connections Inlet and outlet flanges must be field-drilled by the Contractor. This will prevent alignment problems with mating ductwork. Plumbing connections 1/2" to 4" are threaded couplings, while 6" and larger are 150# ANSI flanges. All couplings and flanges are PVC. Mating flanges, hardware, and gaskets are not provided by Duall. ## Features and benefits of **Duall Series F, FW and PT Scrubbers** - P. E. certified for long-term structural integrity Thermoplastic construction for maximum corrosion resistance UV-resistant PVC, polypropylene and polyethylene available for all outdoor installations - Hot gas and extrusion welded construction per AWS Gi.10 standards - Hydrostatically tested at factory - Heavy duty, leak resistant, bolt-on doors - Full cone spray nozzles PVC or CPVC Schedule 80 piping - Full union PVC or CPVC ball valves - Sealless vertical pumps (factory mounted) - Packing removal door - Differential pressure gauge - Fresh water flow meter - Heavy-duty flanges - Heavy-duty scrubber bottom Integral coated steel base - Stainless steel hardware ## FW303 and FW305 Vertical Fume Scrubbers ## with Integral Fans and Self-Contained Recirculation Systems These packed tower-type fume scrubbers are space-savers. They incorporate a rugged built-in fan to eliminate the need for a fan base and connecting duct work between the fan and scrubber This feature
makes the FW303 and FW305 economical models. Standard sizes up to 17,500 CFM are available. Remote circulation systems available. | MODEL
NUMBER | MAX
CFM | A | В | С | 0 | E | F | G | н | J i.o. | K LD. | FAN
NO. | FAN
H.P. | DRY
WT. | PUMP QTY,
AND H.P. | |-----------------|------------|----|-----|----------|----|-----|---|-----|----|--------|-------|------------|-------------|------------|-----------------------| | FW303-20\$ | 900 | 20 | 8' | Xe. | 20 | 46 | 3 | 133 | 33 | 5 | 6X | 6 | 2 | 687 | (1)1 H.P. | | FW303-26S | 1,800 | 26 | 10 | X4 | 26 | 52 | 3 | 139 | 34 | 6% | 9 | 8 | 5 | 748 | (1)1 H.P. | | FW303-32S | 2,800 | 32 | 12 | Χa | 32 | 58 | 3 | 145 | 35 | 7% | 12 | 10 | 7% | 801 | (1)2 H.P. | | FW303-34S | 3,200 | 34 | L 1 | 50 | 34 | 60 | 3 | 153 | 37 | 11% | 15% | 30 | 7% | 841 | (1)2 H.P. | | FW303-40\$ | 4,500 | 40 | 14 | 34 | 40 | 66 | 3 | 159 | 38 | 13% | 17% | 33 | 7% | 935 | (1)2 H.P. | | FW303-45S | 5,500 | 45 | 21 | X | 45 | 71 | 3 | 164 | 39 | 14% | 19 | 36 | 10 | 1,199 | (1)2 H.P. | | FW303-49S | 6,600 | 49 | 2 | la | 49 | 75 | 3 | 170 | 41 | 17% | 23% | 44 | 10 | 1,271 | (1)2 H.P | | FW303-53S | 7,500 | 53 | 2 | ia | 53 | 79 | 3 | 174 | 41 | 17X | 23% | 44 | 15 | 1,462 | (1)2 H.P. | | FW303-57S | 9,000 | 57 | 2 | ta | 57 | 83 | 3 | 179 | 41 | 19% | 25% | 49 | 15 | 1,514 | (1)5 H.P. | | FW303-64S | 11,000 | 64 | 14 | 48 | 78 | 90 | 3 | 170 | 36 | 19% | 25% | 49 | 15 | 2,026 | (1)5 H.P. | | FW303-70\$ | 13,500 | 70 | 16 | 48 | 84 | 96 | 4 | 177 | 36 | 21% | 28% | 54 | 20 | 2,224 | (1)5 H.P. | | FW303-74S | 15,000 | 74 | 16 | 52 | 88 | 100 | 4 | 180 | 36 | 23¥ | 311/4 | 60 | 20 | 2,246 | (1)5 H.P. | | FW303-80\$ | 17,500 | 80 | 16 | 56 | 94 | 106 | 4 | 187 | 38 | 26% | 34% | 56 | 25 | 2,344 | (1)7% H.P | DIMENSIONS IN INCHES | MODEL
NUMBER | MAX
CFM | A | В | c | D . | E | F | G | н | J LD. | K i.p. | FAN
NO. | FAN
H.P. | DRY
W7. | PUMP QTY.
AND H.P. | |-----------------|------------|----|----|------------|-----|------------|----|-----|----|-------|---------------|------------|-------------|------------|-----------------------| | FW305-20S | 900 | 20 | 8 | Xa | 32 | 46 | 3 | 157 | 33 | 5 | 6X | 8 | 3 | 729 | (1)1 H.P. | | FW305-26S | 1,800 | 26 | 10 | Χø | 38 | 52 | 3 | 163 | 34 | 6% | 9 | 8 | 5 | 790 | (1)1 H.P. | | FW305-32S | 2,800 | 32 | 12 | Xa | 44 | 58 | 3 | 189 | 35 | 7% | 12 | 10 | 7% | 843 | (1)2 H.P. | | FW305-34S | 3,200 | 34 | 1 | 6 a | 46 | 60 | 3 | 177 | 37 | 11% | 15% | 30 | 7% | 883 | (1)2 H.P. | | FW305-40S | 4,500 | 40 | 1 | ĉø | 52 | 66 | 3 | 183 | 38 | 13X | 17% | 33 | 7)4 | 1,109 | (1)2 H.P. | | FW305-45S | 5,500 | 45 | 2 | 0ø | 59 | 71 | 3 | 188 | 39 | 14% | 19 | 36 | 10 | 1,283 | (1)2 H.P. | | FW305-49S | 6,600 | 49 | 2 | 48 | 63 | 75 | 3 | 194 | 41 | 17% | 23X | 44 | 10 | 1,355 | (1)2 H.P | | FW305-53S | 7,500 | 53 | 2 | 40 | 67 | 79 | 3 | 198 | 41 | 17% | 23X | 44 | 15 | 1,546 | (1)2 H.P. | | FW305-57S | 9,000 | 57 | 2 | 40 | 71 | B 3 | _3 | 203 | 45 | 19% | 25¥ | 49 | 15 | 1,598 | (1)5 H.P. | | FW305-64S | 11,000 | 64 | 14 | 48 | 78 | 90 | 3 | 194 | 36 | 19% | 25% | 49 | 15 | 2,152 | (1)\$ H.P. | | FW305-70S | 13,500 | 20 | 16 | 48 | 84 | 96 | 4 | 201 | 35 | 21% | 28% | 54 | 20 | 2,350 | (1)5 H.P. | | FW305-74S | 15,000 | 74 | 16 | 52 | 88 | 100 | 4 | 204 | 38 | 23% | 31X | 60 | 20 | 2,372 | (1)6 H.P. | | FW305-80S | 17,500 | 80 | 16 | 56 | 94 | 106 | 4 | 211 | 38 | 26% | 34% | 68 | 25 | 2.470 | (1)7% H.P | DIMENSIONS IN INCHES | | | PART | A | | | | | |-------------------------|---|---------------|--------------|--------------|---------------------------------------|-------------|---------------| | OLICITATION/CO | NTRACT/ORDER FOR | OMMERC | IAL ITEMS | 3 | I. SOLICITATION | NUMBER | . | | URCHASE ORDER NUMB | ir — | 1 AWARN | EFFECTIVE DA | | 81123G | | | | | | 3. 4442 | EFFECTIVE DA | 15 | 4. SOLICITATION:
12/18/2001 | ISSUE DATE | | | OR INFORMATION CALL: | THOREING | | | - | 6. OFFER DUE DA | E/LOCAL | TIME | | SUED BY | (406) 49 | 4-7184 | | | 01/09/2002 12 | 2:00 Nooi | MST | | SE Technology App | dications Inc | | | | 9. | | 10. DISCOUN | | O. Box 4078 | deations, inc. | j | | | DELIVERY IS | FOR | Progressive | | itte, MT 59702 | | l | | | DESTINATION | | Net 30 | | DELIVER TO | | | | | | | See attached | | SE Technology App | lications, Inc. | | | | 12. METHOD OF SC | DUCITATIO | · | |) Technology Way | • | J | | | Request for | Quote | | | tte, MT 59701 | | 1 | | | | | | | √endor/OFFEROR | | | | 1 14. PAY | MENT WILL BE MAD | E BO | | | Met-Pro Corpor | ation Duall Division | | | | Technology App | | Inc | | 1550 Industria | l Drive | | | Attn: | Accounts Payab | le | , | | Owosso, MI 48 | 867 | | | | Box 4078 | | | | EPHONE NUMBER: | | | | Butte | MT 59702 | | | | 000 705 040 | | | | 1 | | | | | 989 - 725-8184 | | | | | | | | | | LESS IS DOFFERENT AND PUT SUCH ADD | RESS IN OFFER | | Ĩ | | | | | TEM NUMBER | 16. SCHEDULE OF SUPPLIES/SERV | TCES | 17. | 18. | 19. UNIT PRICE | 20. AMOU | NT | | | | | QUANTITY | UNIT | | | .,, | | | IWTP S02 Scrubber - Per th | | | l | | | | | | specifications contained in P | ART C | [1 | EA | \$33,950.00 | \$34,80 | 00.00 | | | SCOPE OF WORK/SPECIFI | CATIONS | 1 | | | With ! | reight to | | HARGE NUMBER | <u> </u> | | <u> </u> | 1 | | i | York | | HARUE NUMBER | | | | 22. TOT | AL AWARD AMOUNT | (For MSE U. | se Only) | | SOLICITATION INCORPO | RATES BY REFERENCE MSE TERM | S AND CONDITI | ONS. | <u> </u> | | | | | ENDOR IS REQUIRED TO | SIGN THIS DOCUMENT AND RETU | | 736 400 55 6 | e 50 b b | | | | | ES TO ISSUING OFFICE, V | endor AGREES TO FURNISH AND DE | TIVER ATT | DATED | FPURCHA
Y | SE ORDER: REFEREN | KE_ | OI-FER | | 13 3ET FORTH OR OTHER | WISE IDENTIFIED ABOVE AND ON A
T TO THE TERMS AND CONDITIONS | NY | 4) INCLUDING | G ANY AD | OUR OFFER FOR SOL
DITIONS AND CHAN | SES WHICH | ARE SET | | GNATURE OF OFFEROR | / Vendor | SPECIFIED. | 27a. SIGNATU | | EPTED AS TO ITEMS: | | | | Milael K. | Jorague | | ! | | | | | | NAME AND TITLE O | F SIGNER (Type or Print) | 26c. | 775 Durent | | | | | | Michael R. Spra | ique | DATE | 210. Purchas | ing Agen | t (Type or Print) | 1 | 27c. DATE | | Technical and W | Jestern Regional | SIGNED | William T. F | erko | | 1 | SIGNED | | Sales Manager | · · · · · · · · · · · · · · · · · · · | 1/2/02 | | | • | ŀ | | | | | End of Par | t A) | | | 1 | | ## TERMS AND CONDITIONS OF SALE ollowing terms and conditions form part of each proposal submitted by Met-Pro Corporation, its ions or submidiaries, hereinafter called "Seller," for the sale of equipment, machinery, materials, imable or services (collectively the "Contract Goods") to a Client/Customer, herealth called er", and any contract made by and between the parties includes a part hereof these terms or in one of Seller's terms and conditions and Buyer's order which are in any way inconsistent with, or in one of Seller's terms and conditions shall not be a policibal, except Seller's written acceptance. We changes in, modifications of or additions to the terms and conditions of one of the seller sell ERIAL WARRANTY ranly – Saller warrants to Buyer that the Contract Goods manufactured by it is free from defects in and workmanish under normal use and service for a period of eightnen (11) months after sent or neckve (12) months after initial operation, whichever occurs first, or for such period of time as clifically provided for on the face of the writing notation or order form, and for no additional period sendes Selter expectally agrees in writing to a longer warranty. All auxiliary equipment not factured by Selter carries such warranty as given by the manufacturer thereof and which is hereby of the Buyer without recourse to Selter. Selter's warranty for consumables shall be pro-rated over the cable aforementioned period. 13 – Upon discovery of defects in materials or workmanship during such eighteen (11) months after ent of twelve (12) months after initial operation as described above, Seller shall either repair or at the equipment, on the condition that the conditions as forth immediately below are met. Even if repairs or replaces the equipment, its original warranty term is not extended. Seller's soligation this warranty is, it seller's sole opinion, to a one-time repair or replacement of any part which is 1 to Seller's reasonable satisfaction to have been defective as to material, workmanship or design, led that: written notice of such defect is given to Seller within ten (10) calender days of discovery thereof, the equipment has been installed and operated in accordance with the purpose for which it was purchased and the installation, operating, and munitername instructions provided by Seller, no alterations or substitutions have been made in the equipment. Seller may require the return of the defective mention to exhibit have joilin or make repair but in no event shall the material be returned without Seller's consent. All returned equipment or purts must be free from any hazardous materials; no payment or allowances will be made for repairs or alterations in the equipment unless Seller's prior written approach has been obtained. All removal, shipping, and reinstallation costs shall be to Buyer's account, and Seller stall note to required to honor any warranty obligation until such time as it shall have been pand in full by Buyer. ### NT WARRANTY 2.31 MARKANA 17 shall defind it is texpense any suit or proceeding brought against Buyer based on any claim that the next manufactured by Selfer, accept for equipment/material monufactured under designed to 17 septembers, infringes any United States patent issued as of the date of the proposal or contract 17 septembers, the monotate notice is writing of the institution of the surt or proceedings and 18 selfers to 18 selfers and selfer y equipment or component manufactured by others, Seller shall pass through any
patent indennity. 1 by said manufacturer. Selfer's liability shall be limited to rendering reasonable assistance to Buyer tee said indenny, which term shall no be deemed to include the payment of any feed or expenses ver's legal counsel or to require Seller to institute usit or to puricipate in any such hilligation. IED WARRANTIES AND DISCLAIMER WARRANTIES FURNISHED BY SELLER AS EXPRESSLY INCLUDED HEREN THUTE SELLER'S SOLE OBLIGATION HEREUNDER AND ARE IN LIEU OF ANY OTHER LANTIES, EXPRESSED OR IMPLIED, INCLUDING WITHOUT LIMITATION WARRANTIES, RCHARATISHITY OR FITHESS FOR A PARTICULAR PLRYOSE, EVEN IN THE EVENT FUNDARISTAL BREACH BY SELLER, THERE ARE NO WARRANTIES, WHICH EXTEND TO THE DESCRIPTION ON THE FACE HEREOY. ND THE DESCRIPTION ON THE FACE HEREUP. LAMIRE OF WARRANTIES FR. SHALL NOT BE LIABLE TO BUYER OR BUYER'S CUSTOMER FOR INCIDENTAL, EQUENTIAL OR LIQUIDATED DANAGES INCLUDING, BUT NOT LIMITED TO, LOSS OF THE OR REVENUE LOSS OF USE OF CONTRACT GOODS, COSTS OF REPLACEMENT IR OR CONTRACT GOODS, ADDITIONAL EXPENSES INCURRED IN THE USE OF FRACT GOODS OF RACILITIES, OR THE CLAIMS OF THID PARTES, SEVEN IF SELLER BEEN ADVISED OF POSSIBILITY OF SUCH DAMAGES THIS DISCLAIMER SHALL LY TO INCIDENTAL, CONSEQUENTIAL OR LIQUIDATED DAMAGES BASED IPON ANY SE OF ACTION WHATSDEVER ASSERTED AGAINST SELLER, INCLUDING ONE ANISING OF PRINCIPLES OF CONTRACT, ANY BREACH OF WARRANTY, EXPRESSED AG IED, GUARANTEE, EQUIPMENT OR OTHER CONTRACT GOODS LIABLITY, LIGENCE, TOR!, OR ANY OTHER CAUSE PERTAINING TO PERFORMANCE OR NONORMANCE TO THE PROPOSAL OR CONTRACT BY SELLER, BUYER SHALL HOLD ER HARMLESS FROM ANY SUCH CLAIMS BY BUYER'S CUSTOMER. ### CTION ECTION necepts of the Contract Goods by Buyer, the same shall not conform to Buyer's order, Buyer shall seller in writing within ten (10) days from receipt of the Contract Goods and before any part of the Contract Goods and before any part of the Contract Goods from the Contract Goods for the Contract Goods for Seller's using a six to the nonconformity or shortage and Buyer shall hold the Contract Goods for Seller's using any order of the Contract Goods for Seller's using any order of the Contract Goods for Seller's created by the Contract Goods for Seller's any register without charge, reflued the purchase price, or make a fair allowance for defects or shortage material of Seller's assistance to a buye existed at the time of defeliery. Seller may require the March Contract Goods to establish any claim but in no event shall Contract Goods be returned without 5 contains. LIMITATION OF LLABILITY OF SELLER In addition to the other limitations on Seller's liability provided for betein, in no event will Seller's liability to Buyer for any total dil claims, including property datage or personal injury claims, allegedly resulting from breach of contract, warranty, strict liability, not, or any other theory of liability involving this proposal or contract exceed the amount of the purchase price paid to Seller. ### PRICE - First are F O.B. point of hipment. Oral and writen quotations are subject to acceptance within thirty (30) days from date. Prices on equipment of Seller's manufacture are firm, provided it is shipped within the quoted and agreed upon shipment schedule. If Buyer causes shipment to be delayed Seller reserves the right to invoice at Seller's price effective at time of hipment. Prices on equipment of other manufacturers are subject to escalator clause of Seller's supplier, if any, Any excise, sale, use taxes or other taxes imposed by Federal, State, or municipal subhorty and incurred by Seller applicable to the material sold, shall be to Buyer's account and are in addition to the prices quoted, unless approvided Seller with a proper tax-exemption certificate. Buyer hereby agrees to indemnify, defined and hold harmless Seller from any taxes, fines, penalties and costs, including attorneys' fees, incurred or paid by Seller arising out of any such claim of exemption. This defense and indemnity requirement shall survive this contract and any releases resulting from same. - TERMS 1. Terms of payment are thirty (30) days NET from date of involce, no discounts, unless otherwise specified. Selfer may invoice on an installment basis where the Contract Goods are so delivered. 2. For lake payment, Buyer is subject to a lane charge of eighteen percent (18%) of the unpaid fees per annum (1.5% per month) or the maximum allowed by law, whichever is less that the selfer may, a sit sopions at any time while the whole or any part of the monies due to remain cut and the posterior may, as its opions at any time while the whole or any part of the monies that remain outstanding, take possession of the Contract Goods, or any part, delay or sup future deliveries, and terminate this agreement, in which cast seller is ensulted to recover any loss, including loss of profit, which loss will carry interest under paygraph 2 of this Section. 4. Pro rate retainage fees or backcharges will not be accepted by Seller. 5. Buyer will be responsible for all expenses incurred from any collection proceedings - NERY Delivery dates are estimated by Seller on the basis of the best available information and cannot be guaranteed. Where Concurct Goods are delivered in multiple deliveries, Seller may deem each delivery to be a separate contract, and no default or feature by Seller in respect of any one or more installments shall visite any contract condes periodally delivered or undelivered. Force Majeure Seller shall not be liable for any loss or damage arising out of delay in shipment or delivery, or failure of equipment to operate, doue to exuse beyond its reasonable control, such as but not limited to. Acts of God, Acts of Buyer, Acts of Clork or Military Authority, priorities, fires, strikes, floods, replemies, quarantine variations, vair, not, delays in transportation, can sabrages, and Seller's inability to obtain necessary labor, materials, or mendstearing facilities. In the event of any such delay, the date of delivery shall be extended for a period equal to the time lost by reason of the delay and Seller shall be entitled to an equitable adjustment in the sales price for increased costs incurred. All risk of loss or damage to Centract Goods firmshall be entitled to an equitable of the contract of the contract Goods firmshall be entitled to an equitable of the price t CRANT OF SECURITY INTEREST As security for the payment in full for the Contract Goods, as a condition of the passage of tide to Buyer for the Contract Conda as provided for heteroader, Buyer gines to Seller a first priority security interest in the Contract Goods, wherever located, together with all Accounts, Products and Proceeds of any and all of the Contract Goods (as not herms are defined by the Uniform Commercial Gods at from time to time in effects in any applicable justiciation). Upon default in payment by Buyer, Seller may exercise all rights of a Secured Parry as provided for by the Uniform Commercial Code. ## CANCELLATION Cancellation of order by Buyer, or any part thereof, will not be effective unless accepted by Soller in writing. Accepted Acceptation will be subject to a charge to cover all costs incurred to the date of acceptance, plus reasonable cancellation costs, plus profit on the completed work. SUSPENSION In the event Buyer suspends the execution of work, Buyer shall reimburse Seller for all costs incurred by Seller as a result of such suspension, including, without limitation, all borrowing and opportunity costs. In the event the suspension exceeds 190 days in dustain, in addition to being entitled to full reimbursement of costs as aforeasid, Seller shall have the unqualified right to cancel the unfinished position of the contract without Inshirity to Buyer of any kind. ## GENERAL CONDITIONS - REAL CONDITIONS Non-stock Contract Goods made specifically to order are not subject to return for credit. Any portion of hon-stock Contract Goods made registrically to order are not subject to return for credit. Any portion of hon-stock Contract Goods in process of manufacture is not subject to cancellation. Any charges after manufacture has started could necessistist editional charges for work done and material consumed. Quotations are metry negosistions to trade and not offer to contract. Seller searces the right to correct my factory, engineering, clerical and/or stenographic error or omissions. Charges in designs are mided as Elder's discretion. Seller has no obligation to incorporate these charges in unrus manufactured prior to the charge. If it expressly understood that any and all drawings, instructions, under technical and engineering services, which Seller may furnish with reference to the installation or use of its Contract Goods, are furnished solely for the review and approved of Buyer and it de engineers. Seller makes no representation or warrangy with respect to the accuracy or sufficiency of any such information and assumes no obligation or liability for results obtained. Waiver by Seller of a breach of my of these Terms and Conditions shall not be construed as a waiver of any other breach. 10 Vaiver by Seller of a breach of my of these Terms and Conditions shall not be construed as a waiver of any other breach. All of the contract conditions are considered as the contract conditions are considered as a subject of the material, BUT WILL NOT. 11 Vaiver by Seller of a breach of my Aller Terms EFFECT S. 12 Vaiver by Seller of the contract Condition 3/Terms/06-28-01 # Appendix F: Chemcad Model of The Met Pro Scrubber Bid Form MSE-135 (Rev. 10-95) Prepared S. Kujawa 2/22/0 Checked File Project WVA SO₂ Scrubber Subject MET PRO Scrubber bid MSE Technology Applications, Inc. P.O. Box 4078 Butte, MT 59702 (406) 494-7100 FAX (406) 494-7230 ChemCad Simulator attached. The Duall Division of MET PRO corporation bid was evaluated for conformance to MSE-TA's RFQ and process performance. A ChemCad Simulation of the proposed process parameters
and MSE's specified inlet conditions verified that the proposed scrubber would meet the performance requirements. The proposal states that the scrubber will be packed with six feet of 2 inch polypropylene packing; the simulator assumes that this depth of packing will be equivalent to at least 2 theoretical equilibrium stages. My calculations of 9/10/01 concluded that about 12 feet of packing would be needed. These were based on about half the reflux rate, a lower NaOH input and a less efficient packing material. Given Duall's parameters, I feel their design is adequate. (This page was transcribed from handwritten notes.) | | | ٦ | T 56 F | T 56 F
W 839 1b/min | 2 | STACK T 56 P W 420 1b/min | XX 🛊 | | WVAIWIP
SO2 SCRUI
MET PRO SC
PRELIMINAR | WVAIW IP
SO2 SCRUBBER
MET PRO SCRUBBER
PRELIMINARY DES. | œ | | |---------------|-----------|-------------|-------------|------------------------|--------------|---------------------------|------------|--------------------|--|--|-----------|------------------------------------| | 1 | E | | | | (| | - m | | | | | | | 1 |] 🛱 | | '/ | b/min | TL
O | | | | | Equip. No. | | Scdr Rigoroue Dietilletion Summary | | T | | | TE
TE | <u>-</u> | 12
2
2 | _ | | | Blow-Down | | | n - t | | |] [| |] | | | | | | to Rec. Well/ | /ell/ fet. det. me | | 14.4000 | | ▮ | 1 | T 70 F | | 7 | <u> </u> | \[\frac{1}{2} | → | [œ | | | | 55.0000 | | | | W 29 15/min | ain | | J | | | T 56 F W 28 1b/min | afa | Pellux male thouse | | 14, 2334 | | | 1 | N | 3 | | s | | _ | | | 107 | = | 13 | | ã | RCTR VENT | TWR LOR | SCRBR RCYCL | MAKE UP WTR | STACK | Bottoma | Pap Dach | Blowdown | BL/CLAR VNT | comb. vents | CAUSTIC | | | | 3000 | 46 3940 | 46 3404 | 9069 | 14 6434 | 91.4 | 9318 67 | 1000 | | | | | | low 1b/min | 92.4232 | 838.5579 | 837.6344 | 29.2000 | 420.1664 | 866,0230 | 866.0230 | 28.3886 | 326.0011 | 418.4243 | 0.9235 | 447.6243 | | | 68.0000 | 55.9316 | 1616.55 | 70.0000 | 55.9009 | 55.7124 | 1616.55 | 1616.55 | 68.0000 | 68.0000 | 70.0000 | 54.9294 | | | 14.6000 | 14.9000 | 69.5000 | 14.9000 | 14.5000 | 14.5000 | 69.5000 | 69.5000 | 14.6000 | 14.6000 | 14.9000 | 14.6000 | | | 1.000 | 0.0000 | 0.0000 | 0.000 | 1.000 | 0.0000 | 0.000 | 0.0000 | 1.000 | 1.000 | 0.0000 | 0.9055 | | | 28.7702 | 18.1137 | 18.1117 | 18.0150 | 28.6854 | 16.1117 | 18.1117 | 18.1117 | 28.7596 | 28.7619 | 20.2397 | 27.6846 | | 7 | 1245.4826 | 13.3238 | 13.3128 | 0.4689 | 5586.2339 | 13.7638 | 13.7640 | 0.4512 | 4394.7760 | 5640.2583 | 6.0121 | 5535.2207 | | ap 60P scfm 1 | 1219.0617 | 17567.5833 | 17550.2687 | 615.0861 | 5558.3750 | 18145.0729 | 18145.0729 | 594.8029 | 4301.5380 | 5520.5995 | 17.3154 | 6135.6854 | | | | 99 6800 | 1867.66 | 1.5027 | | 102.9720 | 102 9716 | 1 1755 | | | 0000 | 1 3000 | | | | 13.0922 | | 7.0643 | | 13.0698 | 13.0655 | 13.0655 | | | 15.4021 | 2.8707 | | | | | | | | | | | | | | | | 7 | 78.312671 | 0.001076 | 0.001077 | 0.000000 | 191361.77 | 0.001077 | 0.001077 | 0.001077 | 78.333145 | 18.328633 | 0.00000 | 70.476395 | | ~ | 20.803407 | 0.000578 | 0.000579 | 0.00000 | 20.676932 | 9.5000.0 | 0.000579 | 0.000579 | 20.822747 | 20.818476 | 0.000000 | | | | 0.850144 | 99.620742 | 99.630356 | 100.000000 | 1.526666 | 99.630284 | 99.630284 | 99.610150 | 0.842821 | 0.844438 | 89.879388 | 10.784515 | | | 0.033770 | 0.066799 | 0.066865 | 0.000000 | 0.000192 | 0.066865 | 0.066865 | 0.066865 | 0.000000 | 0.007457 | 0.000000 | 0.006709 | | | 0.00000.0 | 0.008826 | 0.008835 | 0.00000 | 0.000026 | 0.008835 | 0.008835 | 0.008635 | 0.001284 | 0.001001 | 0.00000 | 0.000000 | | | 0.00000.0 | 0.000000 | 0.000000 | 0.00000 | 0.00000 | 0.00000 | 0.00000 | 0.000000 | 0.00000 | 0.00000.0 | 0.00000 | 0.00000 | | | 0.00000.0 | 0.000000 | 0.000000 | 0.000000 | 0.000000 | 0.00000 | | 1 | 1 7 | 0.000000 | 0.00000 | 0.000000 | | | 0.000000 | 0.000000 | 0.000000 | 0.000000 | 0.000000 | 0.00000 | 0.01 -3.0 | 0.00000 | 0.00000 | 0.00000 | 0.000000 | 0.000000 | | | 0.00000.0 | 0.301984 | 0.292296 | 0.000000 | 000000 | 0.242246 | 300000 | 20000 | | 000000 | 101100 | 200000 | ## **Appendix G: Process Flow Diagrams** ## **CERL Distribution** Chief of Engineers ATTN: CEHEC-IM-LH (2) Engineer Research and Development Center (Libraries) ATTN: ERDC, Vicksburg, MS ATTN: Cold Regions Research, Hanover, NH ATTN: Topographic Engineering Center, Alexandria, VA Defense Tech Info Center 22304 ATTN: DTIC-O 6 6/02 ## REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. 1 REPORT DATE (DD-MM_YYYY) 2 REPORT TYPE | 1. REPORT DATE (DD-MINI-YYYY) | Z. REPORT TYPE | 3. DATES COVERED (From - 10) | |---|--|-----------------------------------| | 06-2002 | Final | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | A Preliminary Design of a Ventilation S | System Scrubber To Reduce Sulfur Dioxide Emissions | | | at the Watervliet Arsenal Industrial Wa | 5b. GRANT NUMBER | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | Joyce C. Baird, June Pusich-Lester, and | Congressional | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 622720960 | | 7. PERFORMING ORGANIZATION NAME(S | S) AND ADDRESS(ES) | 8. PERFORMING ORGANIZATION REPORT | | U.S. Army Engneer Research and Deve | elopment Center (ERDC) | NUMBER | | Construction Engineering Research Lab | poratory (CERL) | ERDC/CERL TR-02-14 | | PO Box 9005 | | | | Champaign, IL 61826-9005 | | | | 1 2 / | | | | | | | | 9. SPONSORING / MONITORING AGENCY | NAME(S) AND ADDRESS(ES) | 10. SPONSOR/MONITOR'S ACRONYM(S) | | Watervliet Arsenal | | SOSWV-IMI-E | | Watervliet, NY 12189 | | | | | | 11. SPONSOR/MONITOR'S REPORT | | | | NUMBER(S) | | | | | | 12 DISTRIBUTION / AVAIL ARILITY STATE | MENT | | Approved for public release; distribution is unlimited. ## 13. SUPPLEMENTARY NOTES Copies are available from the National Technical Information Service, 5285 Port Royal Road, Springfield, VA 22161. ## 14. ABSTRACT The intent of this project was to develop a preliminary design of a ventilation system scrubber at the Watervliet Arsenal Industrial Wastewater Treatment Plant to eliminate emissions, which cause nuisance odors. ## 15. SUBJECT TERMS emissions control, air pollution control, Watervliet Arsenal, NY, chromium, industrial wastewater treatment plants (IWTPs), sulfur dioxide (SO₂), hydrogen sulfide (H₂S) | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE PERSON Joyce C. Baird | |---------------------------------|-----------------------------|---------------------------|-------------------------------|------------------------|---| | a. REPORT Unclassified | b. ABSTRACT
Unclassified | c. THIS PAGE Unclassified | SAR | 191 | 19b. TELEPHONE NUMBER (include area code) (217)373-4469 |